

ACTA APOSTOLICAE SEDIS

COMMENTARIUM OFFICIALE

ANNUS XXXVIII - SERIES II - VOL. XIII

TYPIS POLYGLOTTIS VATICANIS

M • DCCC • XI/VI

ACTA APOSTOLICAE SEDIS

COMMENTARIUM OFFICIALE

ACTA PII PP. XII

EPISTULA ENCYCLICA

AD VENERABILES FRATRES PATRIARCHAS, PRIMATE S_c ARCHIEPISCOPOS, EPISCOPOS, ALIOSQUE LOCORUM ORDINARIOS PACEM ET COMMUNIONEM CUM APOSTOLICA SEDE HABENTES: DE INDIGENTIUM, PUERORUM CURA ALACRIUS HODIE SUSCIPIENDA.

PIUS PP. XII

Venerabiles Fratres, salutem et Apostolicam Benedictionem. — Quemadmodum, cum internecivum saeviebat bellum, quidquid suadendo obtestandoque potuimus non praetermisimus, ut diuturna nimis conflagratio quam primum restingeretur, omniaque iure, aequitate rectoque ordine componerentur, ita in praesens, positis armis, sed nondum restituta pace, pro apostolico quo fungimur munere, nihil intentatum relinquimus, ut tot doloribus opportuna lenimenta praebeamus, ac miserationum cumulum, quo non paucae gentes opprimuntur, quovis modo detur, allevemus. At in tantis paeneque innumeris acerbitatibus, quas dira dimicatio peperit, nulla magis paternum laedit ac vulnerat animum Nostrum, quam ea, quae insontium puerorum multitudinem afficit, qui quidem ad decies centena milia, ut affertur, necessariis ad vitam rebus destituti, multis in nationibus frigore, fame morbisque tabescunt; ac saepenumero ab omnibus derelicti non modo pane, vestibus, tectoque

carent, sed illo etiam amore, quo tenera aetatula tantopere indiget.

Iam Nos, ut nostis, Venerabiles Fratres, quidquid hac etiam in re potuimus, facere non praetermisimus; ac gratissimum iis testamur animum Nostrum, quorum ex largitate Nobis datum est infantiae ac pueritiae egestati pro viribus mederi. Neque ignoramus haud paucos, sive singillatim, sive in coetus societatesque coalescentes, opportunum eiusmodi suscepisse propositum et ad rem deducere omni nisu contendere. Quibus quidem, bonorum omnium ut sunt praeconio digni, debitas tribuimus laudes, eorumque operibus, inceptis, institutis bene omnia a Deo ominamur atque precamur.

Attamen, cum id genus adiumenta ac curae longe absint ut maiorum immensi tati paria sint, officio Nostro consentaneum ducimus vos appellare paterneque adhortari, ut peculiari modo gravissimam egentium puerorum causam cordi habeatis, ac nihil faciatis reliqui, quod ad eorum condicionem mitigandam relevandamque conferat.

Mandamus igitur ut iri Dioecesi cuiusque vestra diem praestitistis, quo publicis ad propitiandum Deum indictis supplicationibus, per sacrorum quoque ministros qui adiutricem vobis navant operam, de instanti hac necessitate populum moneatis, eundemque adhortemini ut qua precibus, qua piis operibus, qua etiam collata stipe, incepta omnia provehat, quorum sit indigentem • derelictamque pueritiam omni ope omni-que cura iuvare. Res agitur, ut facile animadvertitur, quae si ad cunctos pertinet cuiusvis opinionis cives, dummodo humanitatis pietatisque sensibus polleant, ad christianos tamen peculiari ratione attinet, qui in fraterculis hisce inopibus ac destitutis expressam Divini Infantis imaginem cernere debent, quique illud recordari officio tenentur: « Amen dico vobis, quamdiu fecistis uni ex his fratribus meis minimis, mihi fecistis ».¹; Ac considerent omnes probeque secum reputent hos

¹ MATTH. XXV, 40.

fore puerulos futurae aetatis fulcimina, atque adeo opus esse omnino ut integri animo corporeque succrescant, ne progenies aliquando habeatur, quae infirmitatis germina referat vitiorumque labes. Nemo igitur gravetur in re tam opportuna ac necessaria suam operam, suas vires suamque pecuniam ponere. Qui tenuioris fortunae sunt, quidquid possunt, quidquid valent, id libenti pervolentique animo praestent; qui vero laute opipareque vivunt, ii perpendant ac reminiscantur puerorum indigentiam, mediam, nuditatem apud misericordiarum Patrem severissime eos vehementerque incusare, si plumbeo sint animo, neque suppetias generose occurrant. Omnes denique sibi suadeant non iacturae, sed lucro suam sibi esse liberalitatem futuram, quandoquidem iure asseverari potest eum, qui aliquid vel de sua fortuna, vel de sua òpera egentibus tribuat, quodammodo fenerari Deo, qui amplissima mercede sua aliquando erit largitorem remuneraturum. Spe igitur tenemur bona fore ut, quemadmodum prisca Apostolorum aetate, cum christiana Hierosolymae communitas insectatione atque inopia vexaretur, a ceteris christifidelibus prò eadem ubique gentium Deo admövebantur preces, ab iisdemque adiumenta mittebantur,² in praesens quoque eodem amore compulsi atque animati omnes infantium puerorumque necessitatibus pro viribus succurrant. Idque faciant, ut diximus, imprimis flagròntibus adhibitis ad misericordissimum Redemptorem nostrum supplicationibus • quandoquidem ex piis precibus, ut nostis, arcana vis eiicitur, quae caelum penetrat, atque a sempiternis sedibus superna lumina divinasque impulsiones impetrat, quae mentes collüstrent hominum, eorumque voluntates ad bonum inflectant, et ad caritatem suadeant ac móveant. :r;

Heic autem animadvertere operae pretium est nullo non tempore Ecclesiam de tenella aetate curam diligentissimam habuisse, eandemque iure meritoque reputasse veluti partem peculiarissimo modo muneri suo suaeque caritati concreditam.

² Cf. *I Cor.* XVI, 4.

Idque dum egit continenterque facit, procul dubio Divini Conditoris sui vestigiis insistit monitionibusque respondet; qui quidem puerulos suaviter ad se alliciens; Apostolis eorum matres increpantibus aiebat: « Sinite párvulos venire ad me, et ne prohibueritis eos; talium est enim regnum Dei ». ³ Christus siquidem — ut optime disertequé Decessor Noster imm. mem. Leo Magnus asseverat — « amat.; infantiam, quam primum et animo suscepit et corpore. Amat Christus infantiam, humilitatis magistram, innocentiae regulam, mansuetudinis formam. Amat Christus infantiam, ad quam maiorum dirigit mores, ad quam senum reducit aetates; et eos adi suum inclinât exemplum, quos ad regnum sublimât aeternum ». ⁴

Videtur ex hisce verbis sententiarumque luminibus,. Venerabiles Fratres, quali amore qualique diligentia ac cura Ecclesia debeat, exemplo ducta Conditoris sui, infantes ac puerulos prosequi. Ea nempe, dum quidquid potest non praetermittit, ut eorum corpora neque cibo, neque tecto, neque vestibus careant, eorum tamen animulas non ignorat vel negligit, quae, ex divino quasi halitu partae, veluti radium videntur caelestium pulchritudinum referre. Primum igitur eo contendit ac spectat, ut eorum innocentia ne polluatur, utque sempiternae eorum saluti prospiciat ac consulat. Quamobrem paene innúmera sunt eius instituta atque incepta, quorum est puerilem aetatem recte educere, ad morum integritatem conformare, atque ad eam vitae condicionem pro facultate provehere, quae increscentibus animi corporisque necessitatibus respondeat. Hac in utilis[^] sima palaestra, ut nostis, haud paucae religiosorum hominum ac mulierum sodalitates mirabili cum navitate utilitateque certant, quarum actio sapiens, vigilans, impensa ad Ecclesiae civilisque societatis profectum summopere conducit. Ac non modo in excultis ad humanitatem gentibus nationibusque id uberi salutarique cum fructu efficitur, sed apud agrestes etiam populos, vel plane nondum christiana collustratos luce, ubi eván-

³ MABC. X, 14.

⁴ *Serm. XXXVII*, c. S; *ML* 54, 258 C.

gelicae veritatis satores — ac peculiari modo Pontificium Institutum illud, quod a Sacra Infantia nuncupatur — puerulos infantesque tam multos a daemonis pravorumque hominum servitute in libertatem filiorum Dei vindicant, et ad humanioris vitae cultum traducunt.

Verumtamen hoc in formidoloso historiae nexu,, dum nimis multae rerum animorumque ruinae coacervantur in immensum, haec providentiae caritatisque incepta, quae forte communibus hoc in genere necessitatibus paria videbantur, imparia procul dubio evadunt. Etenim oculis paene obversantur Nostri, Venerabiles Fratres, ingentes puellorum multitudines, qui fame languentes ac fere enecti panem tenebris manibus petunt, « et non est qui frangat eis » ;⁵ qui domo, qui vestibulo destituti hiberno frigore tremebundi intermoriuntur, nec matres habent patresve suos, qui eos operiant ac calefaciant; qui denique infirmi ac vel phthisi tabeque confecti, consentaneis carent medicamentis opportunisque curis. Itemque innumeros maerenti Nos animo quasi cernere Nobis videmur vel per clamorosas errare urbium vias ad otium, ad corruptelas adactos, vel per oppida, per vicos, per agros circumire incertos ac vagos; quibus nemo, pro dolor, tutum adversus egestatem, adversus vitia ac crimina praebet perfugium. Cur igitur Nos, qui hos filios Nostros tam vehementer adamamus « in visceribus Iesu Christi »⁶ cur Nos, Venerabiles Fratres, vos singulos universos, unaque vobiscum omnes, quicumque humanitatis, misericordiae pietatisque sensibus ducuntur, etiam atque etiam non inclamemus, tunc quidquid potest, quidquid valet christiana caritas — valet autem plurimum — in id volentibus generosisque animis conferatis, ut miserrima nempe eorum sors ubique gentium mitigetur ac relevetur? Nihil intentatum relinquatur, quod nostra aetas hoc in genere suggestit ac suasit; ac novae etiam excogitentur rationes, quibus, bonis enim tunc tibus omnibus, praesentibus malis, et futuris, quae reformidantur, detrimentis op-

* Cf. *Thre.* IV, 4.

⁶ *Philip.* I, 8.

portuna remedia praebeantur. Atque ita quam primum, fiat, adspirante suffraganteque Deo, ut vitiorum illecebris, quae tot pueros derelictos facile transversos agunt, virtutum invitamenta succedant, ut eorum inane otium ac tetricam desidiam honestus atque hilaris sequatur labor, ut eorum denique fames, inedia, nuditas a divina Iesu Christi caritate habeant — quam in eius sectatoribus reviviscere, effervescere augerique quam maxime hoc tempore oportet — ut necessariis adiumentis ne careant. Quae quidem omnia non modo ad catholicae religionis christianaque virtutis incrementum, sed ad humanae etiam consortionis civilisque societatis bonum summopere conferent; quandoquidem, ut omnes norunt, in carceres in publicaequae custodiae loca non tam frequens pro certo constiparetur reorum scelestorumque turba, si opes rationesque ad crimina praecavenda aptiores in iuvenili praesertim aetate largius opportuniusque adhiberentur; ac si sana, integra, operosa ubique pueritia adolesceret, facilius cives haberentur, qui probitate, fortitudine, ceterisque animi et corporis dotibus; eniterent.

Haec habebamus, Venerabiles Fratres, quae vobis hac gravissima de causa per Encyclicas has Litteras scriberemus, vobis item mandantes, ut, quae paterne monuimus atque adhoftati sumus, ea cum gregibus vestris aptiore; quo videbitur,, modo communicetis ; ac futurum confidimus ut votis Msee hört amantisque Nostris omnes libentibus animis studiosaque largitate et opera respondeant.

Qua quidem spe freti* caelestium auspiciem gratiarum, peculi arisque benevolentiae Nostrae testem, cum vobis singulis, Venerabiles Fratres, gregibusque curae vestrae concreditus, tum iis nominatim, qui bene quovis modo ac ratione hac de re; promeriti, vel proin eri turi sunt, Apostolicam/Benedictionem amantissime in Domino impertimus. ;

Datum Romae, apud Sanctum Petrum, die .vi mensis /Ianuarii, in Epiphania Domini Nostri Iesu Christi, anno MDCCCXXXVI, Pontificatus Nostri septimo.

CONSTITUTIONES APOSTOLICAE

I

DE DAHOMEY ET ALIOBUM

(NIAMEYEXSIS)

A VICARIATIBUS APOSTOLICIS DE DAHOMEY, DE OUAGADOUGOU, DE FOUMBAN ET DE KHARTUM, ATQUE A PRAEFECTURIS APOSTOLICIS DE KAD ŪNA ET DE JOS TERRITORII PARS DISMEMBRATUR ET NOVA EXINDE PRAEFECTURA APOSTOLICA ERIGITUR, «(NIAMEYENSIS » NUNCUPANDA.

P I U S E P I S C O P U S

SERVUS SERVORUM DEI

AD PERPETUAM REI MEMORIAM

Ad faciliorem Evangelii praedicationem reddendam et Christi regnum inter infideles populos amplius prolatandum plurimum quidem confert recta Missionum circumscriptio, quae temporum et locorum adiunctis magis respondeat, tum earum limites immutando, tum novas, si casus ferat, Missiones condendo. Quod perpentes Nos, ut in Africae Occidentalis Gallicae regionibus evangelizationis operi aptius consulatur, novam ibidem Praefecturam Apostolicam erigere statuimus. De venerabilium igitur Fratrum Nostrorum S. R. E. Cardinalium S. Congregationi de Propaganda Fide praepositorum consilio, suppleto, quatenus opus sit; quorum intersit, vel eorum qui sua interesse praesumant consensu, certa scientia et suprema Nostra auctoritate illam coloniae Gallicae de Dahomey portionem separamus, ad Vicariatum Apostolicum de Dahomey, Societati pro Missionibus ad Afros concreditum pertinentem, quae a nona parallela linea latitudinis borealis, septentrionem versus, flumen *Niger* attingit; nec non coloniae Gallicae de *Niger* portiones, quae intra fines Vicariatuum Apostolicorum de Dahomey, de Ouagadougou, Societati Missionariorum Africae commissi, de Fouban, Societati Sacerdotum a S. Corde Iesu concrediti, et de Khartum, Congregationi Filiorum S. Cordis Iesu commissi, atque Apostolicarum Praefectarum de Raduna et de Jos, Societati pro Missionibus ad Afros concreditarum, usque adhuc continebantur, ab iisdem Vicariatibus et Praefecturis distrahimus. Territorium vero ita distractum in novam erigimus et constituimus Praefecturam Apostolicam, cuius tamen limites septen-

trionales vigesimam parallelam lineam excedere non debent. Novam hanc Praefecturam Apostolicam *Niameyerisem* nuncupari decernimus, eamque sollertibus Societatis pro Missionibus ad Afros curis, ad Nostrum tamen et Apostolicae Sedis beneplacitum, committimus. Huic ergo Praefecturae Niameyensi eiusque pro tempore Praefectis Apostolicis omnia tribuimus iura, privilegia, honores et potestates, quibus ceterae per orbem Praefecturae Apostolicae earumque Praesules iure communi fruuntur et gaudent, illosque pariter iisdem adstringimus oneribus et obligationibus, quibus ceteri adstringuntur. Quae omnia, uti supra disposita et constituta, rata ac valida esse volumus et iubemus, contrariis quibuscumque minime obstantibus. Harum vero Litterarum transumptis, etiam impressis, manu tamen alicuius notarii publici subscriptis et sigillo viri in ecclesiastica dignitate vel officio constituti munitis, eandem prorsus volumus haberi fidem, quae hisce Litteris haberetur, si ipsaemet exhibitae vel ostensae forent. Nemini autem hanc paginam dismembrationis, erectionis, constitutionis, concessionis, commissionis, decreti et voluntatis Nostrae infringere vel ei contraire liceat. Si quis vero id ausu temerario attentari praesumpserit, indignationem omnipotentis Dei ac beatorum Apostolorum Petri et Pauli se noverit incursum.

Datum Romae apud S- Petrum, anno Domini millesimo nongentesimo quadragesimo secundo, die vigesima octava Aprilis mensis, Pontificatus Nostri anno quarto.

ALOISIUS Card. MAGLIOME
a Secretis Status

PETRUS Card. FIJMASONI BIONDI
S. G. de Propaganda Fide Praefectus

Carolus Respighi, *Proton. Apost.*
Alfridus Vitali, *Proton. Apost.*

Loco £8 Plumbi

Reff, in Cane. Ap., vol. LXVI, n. 19. —Al. Trussardi.

II

SANCTI LEONIS DE AMAZONES

(S. IOSEPH DE AMAZONES)

A VICARIATU APOSTOLICO S. LEONIS DE AMAZONES PARS SEIUNGITUR, EX QUA NOVA ERIGITUR PRAEFECTURA APOSTOLICA SUB NOMINE S. IOSEPH DE AMAZONES.

PIUS EPISCOPUS

SERVUS SERVORUM DEI

AD PERPETUAM REI MEMORIAM

In catholici orláis regiones, nondum Evangelii lumine penitus conlustratas, pro apostolico divinitus commisso Nobis munere, mentis Nostrae aciem convertentes, sollertium missionariorum numerum adaugere et alias sui iuris missiones erigere satagimus, quo facilius et uberius christiana religio prolatetur. Lubenter idcirco, de venerabilium Fratrum Nostrorum S. B. E. Cardinalium Christiano Nomini Propagando praepositorum consilio, excipiendas duximus preces, quibus ab Apostolica Sede petitum est ut Vicariatus Apostolici S. Leonis de Amazonas, in Peruvia, septentrionalis et orientalis pars a reliquo Vicariatus territorio segregetur et in sui iuris missionem erigatur ob missionariorum potissimum penuriam, qui in regione illa Evangelii praedicationis munere funguntur, illamque Fratrum Minorum Franciscanum apostolicis curis concredatur.

Suppleto itaque, quatenus opus sit, quorum intersit, vel eorum qui sua interesse praesumant consensu, omnibus mature perpensis ac certa scientia, Apostolicae Nostrae potestatis plenitudine ab Apostolici quem supra diximus Vicariatus S. Leonis de Amazonas territorio partem illam seiungimus septentrionalem et orientalem, cui hos fines assignamus : ad septentrionem : limites Reipublicae Peruvianaе iuxta *Putumayo* flumen ; ad orientem : limites inter Peru viam et Brasiliani ; ad meridiem : aquarum divortium inter *Napo* et *Nanay* flumina ; lineam meridiem versus usque ad *Amazones* flumen ; tractum huius fluminis, inclusis insulis (excepta tamen insula quae contra *Iquitos* urbem sita est) usque ad *Nauta* ; limites civiles provinciae de *Requería* usque ad fines cum Republica Brasiliana ; ad occidentem : limites inter Peruviam et Aequatorianam Rempublicam. Hanc autem territorii partem, ita finibus circumscriptam, in novam erigimus et constituimus Praefecturam Apostolicam,

quam 8. *Ioseph de Amazonas* denominandam decernimus eamque Ordinis Fratrum Minorum Missionariorum curis, ad Nostrum tamen et Apostolicae Sedis beneplacitum, committimus.

Novae porro huic Apostolicae Praefecturae S. Ioseph de Amazonas eiusque pro tempore Praefectis Apostolicis omnia tribuimus iura et privilegia, honores et potestates, quibus ceteras per orbem Praefecturae Apostolicae earumque Praesules iure communi fruuntur et gaudent," eosque pariter iisdem adstringimus oneribus et obligationibus, quibus ceteri adstringuntur. Quae omnia, uti supra disposita et constituta, rata ac valida esse volumus et iubemus, contrariis quibuslibet minime obstantibus. Harum vero Litterarum transumptis aut excerptis, manu tamen alicuius notarii publici subscriptis et sigillo viri in ecclesiastica dignitate vel officio constituti munitis, eandem prorsus volumus haberi fidem, quae hisce Litteris haberetur, si exhibitae vel ostensae forent. Nemini autem hanc paginam dismembrationis, erectionis, constitutionis, commissionis, concessionis, statuti et voluntatis Nostrae infringere vel ei contraire liceat. Si quis vero id ausu tamerario attentare praesumpserit, indignationem omnipotentis Dei ac beatorum Apostolorum Petri et Pauli se noverit incursum— ,

Datum Romae apud S. Petrum, anno Domini millesimo nongentesimo quadragesimo quinto, die tertia decima mensis Iulii, Pontificatus Nostri anno septimo.

Pro S. R. E. Cancellario

I. Card. GRANITO DI BELMONTE
Decanus Sacri Collegii

P. Card. FUMASONI BIONDI
S. G. de Propaganda Fide Praefectus

Carolus Respighi, *Proton. Apost.*

Bernardus De Felicis, *Proton. Apost.*

Loco ~~&~~ Plumbi

Reg. in Cane. Ap., vol. LXIX, n. 85. — Al. Trussardi.

S E R M O

••

A SSMO D. N. PIO PP. XII HABITUS DIE XXIV MENSIS DECEMBRIS A. MCMXLV,
 IN PERVIGILIO NATIVITATIS D. N. IESU CHRISTI, ADSTANTIBUS EMIS PP. DD.
 CARDINALIBUS ET EXCMIS DD. EPISCOPIS AC ROMANAE CURIAE PRAELATIS.

. NATALE DI ASPETTAZIONE E DI PREGHIERA

Negli ultimi sei anni, noi tutti, Venerabili Fratelli e dilette figlie, dovettero assaporare, in questa vigilia della Natività del Signore, l'amaro contrasto fra i sentimenti di santa allegrezza, d'intima e fraterna unione nel servizio del Signore, che la cara ricorrenza natalizia infonde negli animi, e i tristi rancori e le brame di vendetta, imperanti nel mondo; tra i soavi accenti del *Gloria in excelsis Deo et in terra pax hominibus*, e le voci discordanti di odio nei fragori di una guerra fratricida; tra la dolce chiarezza di Betlemme e il sinistro bagliore degli incendi; tra il soave splendore irraggiante dal volto del celeste Infante, e il marchio di Caino, che rimarrà ancora a lungo impresso sulla fronte del nostro secolo.

Così, quale sospiro di sollievo uscì da tutti i nostri petti falla notizia che il sanguinoso conflitto aveva avuto fine, prima in Europa, poi nell'Asia ! Quante fervide suppliche erano in quei lunghi anni di lotta salite al trono dell'Altissimo > affinché abbreviasse i giorni dell'afflizione e arrestasse la mano degli* angeli che portano le fiale dell'ira di Dio per i peccati del mondo ! Ora, per la prima volta, l'umana famiglia celebrerà di nuovo per misericordia divina una festa natalizia, nella quale i terrori della guerra in terra, in mare e soprattutto nell'aria non empiranno più tanti cuori di timore e di angoscia mortale. Per questo mutamento delle cose siano da noi tutti rese umili grazie all'Onnipotente Signore !

La pace della terra ? La vera pace ? No, ma solamente il « dopo-guerra », espressione dolorosa e fin troppo significativa ! Quanto tempo sarà necessario per guarire il malessere materiale e morale, quanti sforzi per cicatrizzare tante piaghe ! Ieri si sono seminate su territori immensi le distruzioni, le calamità, le miserie ; ed oggi che si tratta di ricostruire, gli uomini cominciano appena a rendersi conto di quanta perspicacia e avvedutezza, di quanta rettitudine e buona volontà vi sia bisogno per ricondurre il mondo dalle devastazioni e dalle rovine fisiche e spirituali, al diritto, all'ordine e alla pace.

Così anche questo Natale rimane un tempo di aspettazione, di spe-

ranza e di preghiera al Piglio di Dio fatto uomo, affinché Egli, che è il « *Rex pacificus, ... cuius vultum desiderat universa terra* », ¹ doni al mondo la sua pace.

IL PROSSIMO CONCISTORO - SUB CARATTERISTICHE

Come è già stato annunziato, per la prima volta, dacché il Signore, nonostante la Nostra indegnità, volle elevarci al Supremo Pontificato, addiverremo, a Dio piacendo, alla creazione di nuovi membri del Sacro Collegio. Nel Nostro discorso Natalizio del passato anno, accennammo alle, gravi e molteplici difficoltà che Ci avevano purtroppo fino allora impedito di provvedere alle non poche vacanze dolorosamente prodottesi nella Curia Romana. Quanto dunque Ci tornerà gradito di vederCi prossimamente qui circondati da un numero così considerevole di nuovi Cardinali, i quali per le loro insigni virtù e i loro segnalati meriti Ci sono sembrati particolarmente degni di essere elevati alla S. Porpora! L'eccezionale avvenimento merita, a Nostro avviso, di essere illustrato con alcune speciali considerazioni.

a) *Quanto al numero dei futuri Cardinali.*

Osserveremo innanzi tutto che con questa promozione il Sacro Collegio verrà ad essere al completo. È noto che il Nostro Predecessore di f. m. Sisto V con la sua Costituzione *Postquam verus* del 3 Dicembre 1586, dopo aver rilevato come nei tempi antichi fosse stato troppo ristretto il Sacro Collegio e nei più recenti invece troppo numeroso, fissò a settanta il numero dei Cardinali, a somiglianza dei settanta seniori di Israele, ² proibendo con severissime clausole che per qualsiasi motivo, anche urgentissimo, si oltrepasasse quel numero. Senza dubbio i Romani Pontefici Successori di lui non sarebbero vincolati da tali disposizioni, qualora giudicassero opportuno di aumentarlo o di diminuirlo; tuttavia non consta che si sia mai da alcuno di loro derogato a quella leggerla quale ha avuto una esplicita conferma anche nel can. 231 del Codice di diritto canonico. Il pieno del S. Collegio con settanta Cardinali si è avuto abbastanza spesso nei secoli xvii e xviii; non si riscontra invece mai nel secolo XIX e, fino ad oggi, nel secolo xx. Per citare un solo esempio, ricorderemo il Concistoro segreto del 17 Maggio 1706, nel quale Clemente XI volle creare tanti Cardinali, ossia venti, quanti ne mancavano per compire il numero di settanta: « *creare intendimus eos omnes, nempe*

¹ *Antiph. I in I Vesp. Nativ. Domini.*

² *Cf. Ex. 24, 1. 9.* • •

*viginti, qui ad septuagenarium Vestrum numerum complendum in praesens desunt. Cardinales »;*³ ed anzi, avendo uno dei nuovi nominati, Gabriele Filippucci, rinunciato a quella eminente dignità, Clemente XI, nel susseguente Concistoro del 7 Giugno dello stesso anno, mentre accettava tale rinunzia, nominò subito al posto rimasto così vacante Michelangelo Conti, che fu poi il suo immediato Successore col nome di Innocenzo XIII.⁴ Noi abbiamo voluto ritornare a quell'antico uso, che, mentre porta al completo il numero dei membri del S. Collegio, rispetta al tempo stesso il limite posto da Sisto V. Siamo dolenti che l'osservanza di questo limite Ci abbia impedito di comprendere in questa Nostra prima creazione non pochi altri Prelati e Religiosi, specialmente della Curia e del Clero romano, i quali, massime per i lunghi servigi resi alla Santa Sede, ne sarebbero stati anch'essi beri degni.

E tanto più Ci è sembrato conveniente di non oltrepassare quel limite, in quanto che non fu mai creato un così gran numero di nuovi Cardinali, cioè trentadue, in un medesimo Concistoro. Le due più grandi creazioni si erano avute finora sotto i Papi Leone X e Pio VII, i quali in un solo Concistoro crearono 31 Cardinali : vogliamo dire, Leone X, il quale mentre nel Concistoro del 26 Giugno 1517 aveva manifestato il proposito di nominare 27 Cardinali, nel successivo 'del 1° Luglio di quello stesso anno ne creò invece 31 ;⁵ e Pio VII, che dopo il suo ritorno nell'Urbe, avendo rivolto le sue cure al S. Collegio, molto -diminuito di numero per gli acerbissimi eventi di quel tempo, nel Concistoro segreto dell'8 Marzo 1816 creò parimente 31 Cardinali, dei quali però 21 furono da lui pubblicati e 10 riservati in petto.⁶

b) *Quanto alla nazione, a cui essi appartengono*

Un'altra caratteristica di questa creazione sarà la varietà delle nazioni a cui appartengono i futuri Cardinali, in quanto abbiamo voluto che vi siano rappresentati il maggior numero possibile di stirpi e di popoli, e sia quindi un'immagine viva della universalità della Chiesa. In tal guisa, come abbiamo veduto negli anni trascorsi del Nostro Pontificato confluire nell'Eterna Città, nonostante la guerra, anzi come conseguenza della guerra, uomini di ogni nazione e delle più lontane regioni ; così avremo ora, cessato il conflitto mondiale, la consolazione — piacendo al Signore — di veder affluire intorno a Noi nuovi membri del

³ *Clem. XI P. M. Orationes consist. ., Romae 1722, p. 32.*

⁴ *Op. cit., p. 38.*

⁵ *Arch. Consist. Acta Vicecancell. 2, fogli 39 e 40.*

⁶ *Cf. Pii VII Allocutio habita in Cons. Secr. die 8 Martii 1816.*

S. Collegio provenienti dalle cinque parti del mondo. Roma apparirà in tal modo veramente come la Città eterna, la Città universale, la Città *Caput mundi*, *VXJrbs* per eccellenza, la Città di cui tutti sono cittadini, la Città sede del Vicario di Cristo, verso la quale si volgono gli sguardi di tutto il mondo cattolico ; nè l'Italia, terra benedetta che accoglie nel suo seno questa Roma, ne rimarrà diminuita, che anzi splenderà agli occhi di tutti i popoli come partecipe di questa grandezza e di questa universalità.

LA SOPRANNAZIONALITÀ DELLA CHIESA

La Chiesa cattolica, di cui l'Urbe è il centro, è soprannazionale per la sua stessa essenza. Ciò ha un duplice senso, uno negativo ed uno positivo. La Chiesa è madre, *Sancta Mater Ecclesia*, una vera madre, la madre di tutte le nazioni e di tutti i popoli, non meno che di tutti i singoli uomini, e precisamente perchè madre, non appartiene nè può appartenere esclusivamente a questo o a quel popolo, e neanche ad un popolo più e ad un altro meno, ina a tutti egualmente. È madre, e quindi non è nè può essere straniera in alcun luogo ; essa vive, o almeno per la sua natura deve vivere, in tutti i popoli. Inoltre, mentre la madre, col suo sposo e i suoi figli, forma una famiglia, la Chiesa, in virtù di una unione incomparabilmente più stretta, costituisce, più e meglio che una famiglia, il corpo mistico di Cristo. La Chiesa è dunque soprannazionale, perchè è un tutto indivisibile e universale.

LA INDIVISIBILE UNITÀ DELLA CHIESA

La Chiesa è un tutto indivisibile, perchè Cristo, con la sua Chiesa, è indiviso e indivisibile. Cristo, come Capo della Chiesa, è, per adoperare un profondo pensiero di S. Agostino,⁷ *totus Christus*, il Cristo intero. Questa interezza di Cristo, secondo il S. Dottore, significa la indivisibile unità del Capo e del corpo « *in plenitudine Ecclesiae* », in quella pienezza di vita della Chiesa, che congiunge tutte le zone e tutti i tempi della umanità redenta, senza eccezione.

Saldamente stabilita con sì profonda radice, la Chiesa, posta com'è nel mezzo di tutta la storia del genere umano, nel campo agitato e sconvolto di energie divergenti e di contrastanti tendenze, quantunque esposta a tutti gli assalti diretti contro la sua indivisibile interezza, è così lontana dall'esserne scossa, che dalla sua propria vita di interezza e di unità irradia e diffonde sempre nuove forze sanatrici e unificatrici nella

⁷ *Serm. SU c. I* - MIGNE, *PL*, t. 39, col. 1493.

umanità lacerata e divisa, forze di unificante grazia divina, forze dello Spirito unificante, di cui tutti sono affamati, verità che sempre è dappertutto valgono, ideali che sempre e dappertutto ardono.

Da ciò apparisce che era ed è un sacrilego attentato contro il *totus Christus*, il Cristo nella sua integrità, e in pari tempo un colpo nefasto contro la unità del genere umano, ogniqualevolta si è tentato e si tenta di far la Chiesa quasi prigioniera e schiava di questo o di quel popolo particolare, di confinarla negli angusti limiti di una nazione, od anche di metternela al bando. Tale smembramento della interezza della Chiesa ha sminuito e sminuisce — tanto più, quanto più a lungo — nei popoli, che ne sono le vittime, il bene della loro reale e piena vita.

Ma l'individualismo nazionale e statale degli ultimi secoli non ha soltanto cercato di vulnerare l'interezza della Chiesa, d'indebolire e di ostacolare le sue forze unitrici e unificatrici, quelle forze che pure ebbero un tempo una parte essenziale nella formazione dell'unità dell'Occidente europeo. Un vieto liberalismo volle senza e contro la Chiesa creare la unità mediante la cultura laica e un umanesimo secolarizzato. Qua e là, come frutto della sua azione dissolvènte e al tempo stesso come nemico, gli succedette il totalitarismo. In una parola, quale fu dopo poco più di un secolo il risultato di tutti quegli sforzi senza e spesso contro la Chiesa? La tomba della sana libertà umana; le organizzazioni forzate; un mondo, che per brutalità e barbarie, per distruzioni e rovine, soprattutto però per funesta disunione e per mancanza di sicurezza, non aveva conosciuto l'eguale.

In un tempo turbato, qual'è ancora il nostro, la Chiesa, per il bene proprio e per quello della umanità, deve fare del tutto per mettere in valore la sua indivisibile e indivisa interezza. Essa ha da essere oggi più che mai soprannazionale. Questo spirito deve penetrare e pervadere il suo Capo visibile, il Sacro Collegio, tutta l'azione della Santa Sede, su cui specialmente ora gravano importanti doveri riguardanti non solo il presente, ma anche più il futuro.

Si tratta qui principalmente di un fatto dello spirito, di avere il senso giusto di questa soprannazionalità, e non di misurarla o determinarla secondo proporzioni matematiche o su basi statistiche rigorose circa la nazionalità delle singole persone. Nei lunghi periodi di tempo, in cui, per disposizione della Provvidenza, la nazione italiana, più delle altre, ha dato alla Chiesa il suo Capo e molti collaboratori al governo centrale della Santa Sede, la Chiesa nel suo complesso ha sempre conservato intatto il suo carattere soprannazionale. Che anzi non poche circostanze hanno contribuito, precisamente per questa via, a preservarlo

da pericoli, che altrimenti avrebbero potuto farsi più sensibili. Si pensi, per citare un esempio, alle lotte per la egemonia degli Stati nazionali europei e delle grandi dinastie nei secoli passati.

Anche dopo la Conciliazione fra la Chiesa e lo Stato coi Patti Lateranensi, il clero italiano, nel suo insieme, pur senza alcun pregiudizio del naturale e legittimo amore di patria, ha continuato ad essere un fedele sostegno e un patrocinatore della soprannazionalità della Chiesa. Noi Ci auguriamo e preghiamo che tale rimanga, specialmente il giovane clero, in Italia e in tutto l'orbe cattolico; ad ogni modo le delicate condizioni presenti esigono una particolare cura e tutela di quella soprannazionalità e indivisibile unità della Chiesa.

LA UNIVERSALITÀ DELLA CHIESA

Soprannazionale perchè abbraccia con un medesimo amore tutte le nazioni e tutti i popoli, essa è anche tale, come abbiamo già accennato, perchè in nessun luogo è straniera. Essa vive e si sviluppa in tutti i paesi del mondo, e tutti i paesi del mondo contribuiscono alla sua vita e al suo sviluppo. Un tempo la vita ecclesiastica, in quanto è visibile, si svolgeva rigogliosa a preferenza nei paesi della vecchia Europa, donde si diffondeva, come fiume maestoso, a quella che poteva dirsi la periferia del mondo ; oggi apparisce invece come uno scambio di vita e di energie fra tutti i membri del corpo mistico di Cristo sulla terra/Non poche regioni in altri continenti hanno da molto tempo sorpassato il periodo della forma missionaria della loro organizzazione ecclesiastica, sono rette da una propria gerarchia e danno a tutta la Chiesa beni spirituali e materiali, mentre prima soltanto li ricevevano.

Non si svela forse in questo progresso e arricchimento della vita soprannaturale, ed anche naturale, della umanità il vero senso della soprannaturalità della Chiesa ? Essa non sta, a causa di questa soprannazionalità, quasi sospesa, in una inaccessibile e intangibile lontananza, al di sopra delle nazioni ; ma, come Cristo fu in mezzo agli uomini, così anch'ella Chiesa, in cui Egli continua a vivere, si trova in mezzo ai popoli. Come il Figlio di Dio assunse una vera natura umana, così anche la Chiesa prende in sè la pienezza di tutto ciò che è genuinamente umano e lo eleva a sorgente di forza soprannaturale, dovunque e comunque lo trova.

Si compie così sempre più nella Chiesa di oggi ciò che S. Agostino magnificava nella sua « Città di Dio » : La Chiesa, egli scriveva, « chiama da tutte le genti i suoi cittadini, e in tutte le lingue aduna la sua comunità peregrina sulla terra; non cura ciò che è diverso nei costumi, nelle leggi, nelle istituzioni ; nulla di ciò essa rescinde o distrugge, ma piutto-

sto conserva e segue. Anche quel che è diverso nelle diverse nazioni, è tuttavia indirizzato all'unico e medesimo fine della pace terrena, se non impedisce la religione dell'unico sommo e vero Dio ».⁵

Come un faro potente, la Chiesa, nella sua universale interezza, getta il suo fascio di luce in questi giorni oscuri, per i quali passiamo. Non meno tenebrosi erano quelli, in cui il gran Dottore d'Ippona vedeva quel mondo, che egli amava tanto, cominciare a sommergersi. Quella luce allora lo confortava e al suo chiarore salutava, coinè in una visione profetica, la novella aurora di un giorno più bello. Il suo amore verso la Chiesa, il quale non era altro che il suo amore di Cristo, fu la sua beatificante consolazione. Possano tutti coloro, che oggi, nei dolori e nei pericoli della loro patria, soffrono pene simili a quelle di Agostino, trovare, come lui, nell'amore della Chiesa, di questa casa universale, che, secondo la divina promessa rimarrà sino alla fine dei tempi, ristoro e sostegno !

Da parte Nostra, Noi bramiamo di rendere questa casa medesima sempre più solida, sempre più abitabile per tutti, senza eccezione. Perciò nulla vogliamo omettere, che possa esprimere visibilmente la sopranazionalità della Chiesa, quale segno del suo amore verso Cristo, Che essa vede e a Cui serve nella ricchezza dei suoi membri sparsi per il mondo intiero.

L'OPERA DI PACE

In quest'ora, in cui celebriamo la nascita di Colui, che venne per riconciliare gli uomini con Dio e fra loro stessi, Noi non possiamo omettere di dire una parola sull'opera di pace, che le classi dirigenti nello Stato, nella politica e nell'economia si sono accinti ad edificare.

Con una dovizia, finora forse non mai avutasi, di esperienza, di buon volere, di saggezza politica e di potenza organizzatrice, sono stati iniziati i preparativi per l'ordinamento della pace mondiale. Giammai, forse, da che mondo è mondo, i reggitori della cosa pubblica non si sono trovati dinanzi ad un'impresa così vasta e complessa per il numero, la grandezza e la difficoltà delle questioni da risolvere, nè così grave per i suoi effetti in larghezza e in profondità, per il bene o per il male, come quella di ridare oggi all'umanità — dopo tre decenni di guerre mondiali, di catastrofi economiche e di smisurato impoverimento, — ordine, pace e prosperità. Altissima, formidabile è la responsabilità di coloro che si apprestano a portare a compimento un'opera così gigantesca.

Non è Nostra intenzione di entrare nell'esame delle soluzioni pratiche

⁵ *De civit. Dei*, I lo, c. 17 - MIGNE, *PL.*, t. 41, col. 646.

che essi potranno dare a così ardui problemi; crediamo però proprio del Nostro ufficio, in continuazione dei Nostri precedenti Messaggi Natalizi durante la guerra, di additare i presupposti morali fondamentali di una vera e durevole pace ; ciò che ridurremo a tre brevi considerazioni :

TRE PRESUPPOSTI FONDAMENTALI DI UNA VERA E DUREVOLE PACE

1°) L'ora presente richiede imperiosamente la collaborazione, la buona volontà, la reciproca fiducia di tutti i popoli. I motivi di odio, di vendetta, di rivalità, di antagonismo, di sleale e disonesta concorrenza, debbono essere tenuti lontano dai dibattiti e dalle risoluzioni politiche ed economiche. « Chi può dire — aggiungeremo con la Sacra Scrittura¹ — : Ho la coscienza netta, sono puro di colpa ? Doppio peso e doppia misura, ambedue sono abominevoli presso Dio ». Chi dunque esige la espiazione delle colpe con la giusta punizione dei criminali in ragione dei loro delitti, deve avere ogni cura di non fare egli stesso ciò che rimprovera ad altri come colpa o delitto. Chi vuole riparazioni, deve chiederle «ulla base dell'ordine morale, del rispetto a quegli'inviolabili diritti di natura, che rimangono anche in coloro, che si sono arresi incondizionatamente al vincitore. Chi domanda sicurezza per il futuro, non deve dimenticare che la sola vera garanzia consiste nella propria forza interna, vale a dire nella tutela della famiglia, dei figli, del lavoro, nell'amore fraterno, nell'abbandono di ogni odio, di ogni persecuzione o ingiusta vessazione di onesti cittadini, nella leale concordia fra Stato e Stato, fra popolo e popolo.

2°) A tal fine è necessario che dappertutto si rinunci a creare artificiosamente, con la potenza del danaro, di una arbitraria censura, di giudizi unilaterali, di false affermazioni, una cosiddetta pubblica opinione, che muove il pensiero e il volere degli elettori come canne agitate dal vento. Si dia il debito valore alla vera e grande maggioranza, formata da tutti quelli che onestamente e tranquillamente vivono del loro lavoro in mezzo alle loro famiglie e vogliono fare la volontà di Dio. Ai loro occhi le contese per più favorevoli confini, la lotta per i tesori della terra, anche se non sono necessariamente e a priori immorali in se stesse, costituiscono pur sempre un giuoco pericoloso, che non si può affrontare se non a rischio di cagionare un cumulo di rovine e di morte. È la vasta maggioranza dei buoni padri e madri di famiglia, che vorrebbero proteggere e difendere l'avvenire dei propri figli contro la pretesa di ogni

¹ *Prov.* 20, 9-10.

politica di pura forza, contro gli arbitri del totalitarismo dello Stato forte.

3°) La forza dello Stato totalitario! Crudele e sanguinante ironia! Tutta la superficie del globo, rossa del sangue versato in questi anni terribili, proclama altamente la tirannia di un tale Stato.

L'edificio della pace riposerebbe sopra una base crollante e sempre minacciosa, se non ponesse fine a un siffatto totalitarismo, il quale riduce l'uomo a non essere più che una pedina nel giuoco politico, un numero nei calcoli economici. Con un tratto di penna esso muta i confini degli Stati; con una decisione perentoria sottrae l'economia di un popolo, che pure è sempre una parte di tutta la vita nazionale, alle sue naturali possibilità; con una mal dissimulata crudeltà scaccia anch'esso milioni di uomini, centinaia di migliaia di famiglie, nella più squallida miseria, dalle loro case e dalle loro terre, e le sradica e le strappa da una civiltà e una coltura, alla cui formazione avevano lavorato intiere generazioni. Anch'esso pone arbitrari limiti alla necessità e al diritto di migrazione e al desiderio di colonizzazione. Tutto ciò costituisce un sistema contrario alla dignità e al bene del genere umano. Eppure, secondo l'ordinamento divino, non è la volontà e la potenza di fortuiti e mutevoli gruppi d'interesse, ma l'uomo nel mezzo della famiglia e della società col suo lavoro, il signore del mondo. Così quel totalitarismo fallisce in ciò che è l'unica misura del progresso, vale a dire nel creare sempre maggiori e migliori condizioni pubbliche, affinché la famiglia possa esistere e svilupparsi come unità economica, giuridica, morale e religiosa.

Nei confini di ciascuna Nazione particolare, come in seno alla grande famiglia dei popoli, il totalitarismo dello Stato forte è incompatibile con una vera e sana democrazia. Come un pericoloso bacillo, esso avvelena la comunità delle Nazioni e la rende incapace di essere la garante della sicurezza dei singoli popoli. Esso rappresenta un continuo pericolo di guerra. La futura opera di pace vuol bandire dal mondo ogni uso aggressivo della forza, ogni guerra offensiva. Chi potrebbe non salutare di cuore un tale proposito, e specialmente la sua efficace attuazione? Se però questo non deve essere soltanto un bel gesto, occorre escludere ogni, oppressione e ogni arbitrio dal di dentro e dal di fuori.

Di fronte a questo incontestabile stato di cose, un'unica soluzione rimane: il ritorno a Dio e all'ordine stabilito da Dio.

Quanto più si sollevano i veli circa il sorgere ed il crescere delle forze che hanno scatenato la guerra, tanto più chiaro appare che esse erano le eredi, le portatrici e le cpntinuatrici di errori, dei quali un elemento

essenziale era la noncuranza, il sovvertimento, la negazione e il disprezzo del pensiero e dei principi cristiani.

Sé dunque qui giace là radice del male, non vi è che un solo rimedio : tornare all'ordine fissato da Dio anche nelle relazioni fra gli Stati ei popoli; tornare a un vero cristianesimo nello Stato e fra gli Stati. Nè si dica che questa non è politica realistica. La esperienza dovrebbe aver insegnato a tutti che la politica orientata verso le eterne verità e le leggi di Dio è la più reale e concreta delle politiche. I politici realisti, che altrimenti pensano, non creano che rovine.

I PRIGIONIERI DI GUERRA E I DETENUTI POLITICI

Ed ora infine il Nostro sguardo, dopo che è andato osservando, per quanto fugacemente, le condizioni presenti del mondo, non può non soffermarsi ancora una volta sulle schiere, tuttora ingenti, dei prigionieri di guerra.

Nell'apprestarci, infatti, a trascorrere in raccolta ed interiore letizia e in fervorosa preghiera la santa festività del Natale, che riafferma e nobilita con secolare e non mai spenta armonia i vincoli della famiglia umana e richiama al focolare domestico, quasi a sacro convegno, anche chi ne vive abitualmente lontano, Noi, pensiamo con profonda tristezza a tutti coloro che, nonostante la proclamata fine della guerra, dovranno passare anche quest'anno in terra straniera la dolce ricorrenza e sentire nella notte del gaudio e della pace il tormento della loro incerta situazione e della loro lontananza dai genitori, dalle spose, dai figli, dai fratelli, dalle sorelle, da quanti sono loro cari.

E mentre vogliamo tributare un giusto riconoscimento ed elogio a quelle Autorità e a quelle opere e persone, che hanno cercato e cercano di render meno dura e meno lunga la pesante loro condizione, non possiamo tacere la Nostra pena, quando, oltre alle sofferenze inevitabilmente portate dalla guerra, abbiamo saputo di quelle quasi volutamente inflitte ai prigionieri e ai deportati ; quando, in alcuni casi, abbiamo veduto prolungarsi senza ragione sufficiente la durata della loro cattività; quando il giogo, già per se stesso opprimente della prigionia, è stato aggravato dal peso di faticosi e non debiti lavori, o quando, in facile disprezzo delle norme sancite da convenzioni internazionali e di quelle anche più inviolabili della coscienza cristiana e civile, si è negato con modi disumani il trattamento dovuto anche ai vinti.

A questi figli, tuttora costretti in prigionia, vada sulle ali degli angeli del Natale il Nostro paterno Messaggio, e giunga loro, apportatore di conforto, di speranza e di luce, il Nostro voto, condiviso da quanti hanno

vivo il senso della fratellanza umana, di vederli ordinatamente e sollecitamente restituiti alle loro ansiose famiglie e alle loro normali occupazioni di pace.

E noi siamo certi d'interpretare l'aspirazione di tutti i benpensanti, se estendiamo questo Nostro voto a quegli uomini, a quelle donne e a quegli adolescenti, detenuti politici, esposti talvolta ad aspre sofferenze, ai quali non può, se mai, rimproverarsi altro che il loro passato atteggiamento politico, ma nessuna attività delittuosa, nessuna violazione della legge. Noi menzioneremo qui anche, con commossa sollecitudine, i missionari e i civili, nel lontano Oriente, che per effetto di gravi recenti avvenimenti vivono nell'afflizione e nel pericolo. È un manifesto dovere di natura che tutti questi infelici siano trattati umanamente; ed anzi stimiamo che l'auspicata pacificazione e concordia nei popoli e fra i popoli non potrebbe meglio iniziarsi che con la loro liberazione e, in quanto sia del caso, con la loro dovuta conveniente ed equa riabilitazione.

Con tali sentimenti ed auguri sul labbro e nel cuore, Noi invochiamo su di voi, Venerabili Fratelli e dilette figlie, come anche su tutti i Nostri amati figli e figlie sparsi sulla terra, l'abbondanza delle grazie del Salvatore divino, della quale è pegno l'Apostolica Benedizione, che con paterno affetto v'impartiamo.

ACTA 88. CONGREGATIONUM

SACEA CONGREGATIO CONSISTORIALIS

PROVISIO ECCLESiarUM

Sanctissimus Dominus Noster Pius divina Providentia Papa XII, successivis decretis Sacrae Congregationis Consistorialis, singulas quae sequuntur Ecclesias de novo Pastore dignatus est providere, nimirum :

die 19 Múii 1915. — **Titulari episcopali Ecclesiae Messeniensi prae-fecit E. D. Iulianum Weber, e Societate Presbyterorum a S. Sulpitio, quem constituit Coadiutorem cum iure successionis Exc. P. D. Iosephi Eugenii Euch, Episcopi Argentinensis.**

die 14 Novembris. — **Cathedrali Ecclesiae de Vera «Paz Exc. P. D. Baymundum Martín, hactenus Episcopum titularem Trocmadianum.**

(Me 29 Decembris. — **Cathedrali Ecclesiae Oranensi E. D. Bertrandum Lacaste, e dioecesi Baionensi.**

— **Titulari episcopali Ecclesiae Orcistanae E. D. Armandum Coupel, Vicarium generalem archidioecesis Bhedonensis, quem constituit Coadiutorem cum iure successionis Exc. P. D. Francisci Ioannis M. Serrand, Episcopi Briocensis.**

— **Titulari, episcopali Ecclesiae Iuliopolitanae E. D. Senatam Pié-rard, Vicarium generalem dioecesis Catalaunensis, quem constituit Coadiutorem cum iure successionis Exc. P. D. Iosephi M. Tissier, Episcopi Catalaunensis.**

SACRA CONGREGATIO CONCILII

INDULTUM

CIRCA ABSTINENTIAM ET IEIUNIUM

Attentis difficilibus rerum adiunctis quae recens bellum sequuta sunt, Ssmus Dominus Noster Pius Divina Providentia Pp. XII benigne prorogare dignatus est, in iisdem terminis et donec aliter provideatur, Apostolicum Indultum diei 19 Decembris 1941 circa legem abstinentiae et ieiunii ecclesiastici (*Acta Apostolicae Sedis*, vol. XXXIII, pag. 516).

Quapropter omnes locorum Ordinarii, cuiuslibet ritus, concedere poterunt, secundum prudens ipsorum iudicium, in territorio propriae iurisdictionis, generalem dispensationem super lege abstinentiae et ieiunii ecclesiastici, in favorem quoque Religiosorum et Religiosarum etiam exemptionis privilegio fruuntur.

Firma tamen manet lex abstinentiae et ieiunii ecclesiastici, pro fidelibus ritus latini, Feria IV Cinerum et Feria VI in Parasceve; pro fidelibus vero alius ritus, duobus diebus ab eorum Ordinariis statuendis.

Locorum autem Ordinarii, qui supra memoratam dispensationem concessuri sunt, hortari curabunt fideles, praesertim Clerum saecularem, Religiosos ac Religiosas, ut hanc apostolicam concessionem compensare studeant voluntatis exercitiis christianae perfectionis et expiationis atque bonis operibus, praecipue caritatis erga inopes et aegrotos, neve omittant pias Deo ad mentem eiusdem Pontificis preces offerre.

Romae, die 22 Ianuarii an. 1946.

£8 F. Card. MARMAGGI, *Praefectus*.

L. © S.

I, Bruno, *Secretarius*.

ACTA TRIBUNALIUM

SACRA ROMANA ROTA

Citatio edictalis

OVETEN.

NULLITATIS MATRIMONII (RODRIGTJEZ-ZARDAIN)

Cum ignoretur locus actualis commorationis Dominae Teresiae Zardain Iglesias;, in causa conventae, eandem citamus ad comparendum, sive per se, sive per procuratorem legitime constitutum, in Sede Tribunalis S. R. Rotae (Roma, Palazzo della Cancelleria Apost.) die 26 Aprilis 1946, hora undecima ad concordandum de dubio disputando, vel infrascripto subscribendum et ad diem designandam, qua habebitur Tur-nus Rotalis pro causae definitione.

An constet de matrimonii nullitate in casu.

Ordinarii locorum, parochi, sacerdotes et fideles quicumque notitiam habentes de loco commorationis praedictae Dominae Teresiae Zardain Iglesias, curare debent ut de hac edictali citatione ipsa moneatur.*

Dinus Staffa, Ponens.

Ex Cancelleria Tribunalis S. R. Rotae, die 4 Ianuarii 1946.

I., Stoppini, Notarius.

*** Etant inconnu le lieu de la demeure actuelle de Mme Thérèse Zardain Iglesias, défenderesse en cette cause, nous la citons à comparaître, par propre personne ou par un procureur légitimement constitué, au siège du Tribunal de la S. Rote Romaine (Roma, Palazzo della Cancelleria) le 26 avril 1946, à 11 heures, pour concorder ou souscrire le doute ci-dessus rapporté, et fixer le jour de la décision de la cause devant la Rote.**

Conste-t-il de la nullité du mariage dans le cas?

Les Ordinaires des lieux, les curés, les prêtres, les fidèles ayant connaissance du lieu de la résidence de la dite Thérèse Zardain Iglesias devront, dans la mesure du possible, l'avertir de la présente citation.

DIARIUM ROMANAE CURIAE

SEGRETERIA DI STATO

ONORIFICENZE

Con Brevi Apostolici, il Santo Padre Pio XII, felicemente regnante, su è degnato di conferire:

La Gran Croce dell'Ordine Piano:

- 2 giugno 1945.** A S. E. il sig. Myron Carlo Taylor, Rappresentante Personale di S. E. il sig. Presidente degli Stati Uniti d'America.

La Commenda con Placca dell'Ordine Piano:

- 18 giugno 1945.** Al sig. Oakleigh Thorne, dell'archidiocesi di Nuova York.

La Commenda dell'Ordine Piano :

- 18 giugno 1945.** Al sig. Wintrop Williams Aldrich, dell'archidiocesi di Nuova York.

La Placca dell'Ordine di S. Gregorio Magno, classe civile :

- 30 aprile 1945.** Al sig. David Ciampini, della diocesi di Ascoli Piceno.
 » **maggio** » Al sig. Alberto Adragna, della diocesi di Trapani.
2 agosto » Al sig. Oscar Haleckii, dell'archidiocesi di Varsavia.

La Commenda con Placca dell'Ordine di S. Gregorio Magno, classe civile :

- 24 novembre 1945.** Al sig. Marco Kaboha, del Vicariato Apostolico del Ruwenzori.
26 » » Al sig. Giulio 'Steverlynck, della diocesi di Mercede.

La Commenda dell'Ordine di S. Gregorio Magno, classe civile :

- 30 aprile 1945.** Al sig. Raffaele Ferretti (Italia).
 » » » Al sig. Vincenzo Soro (Italia).
 » **maggio** » Al sig. Giuseppe D'Ali Monroj, della diocesi di Trapani.
 » » » Al sig. Giuseppe Di Blasi, della medesima diocesi.
20 giugno Al sig. dott. Roberto Ganado, dell'archidiocesi di Malta.
8 luglio » Al sig. Michele Figueroa y Miranda (Cuba).
10 agosto Al sig. Valentino Vecchi, dell'archidiocesi di Trani, Nazareth e Barletta.

- 5 settembre 1945. Al sig. cav. Bernardo Tomboochetty, della diocesi di Mysore.
- 19 » Al sig. ing. Luciano Giacomuzzi, dell'archidiocesi di Udine.
- 21 novembre Al sig. dott. Ugo Mancini Cortesi (Roma).
- 28 » Al sig. Francesco Longoni, dell'archidiocesi di Milano.
- 1 dicembre Al sig. Angelo Bonetti, della medesima archidiocesi.

Il Cavaliato dell'Ordine di S. Gregorio Magno, classe civile

- 8 novembre 1944. Al sig. Tommaso A. Brennan, della diocesi di Brooklyn.
- » » » Al sig. Michele F. Walsh, della medesima diocesi.
- » » » Al sig. Patrizio F. Scanlan, della medesima diocesi.
- 9 » » Al sig. Riccardo F. Farley, della medesima diocesi.
- » » » Al sig. Carlo J. Dodd, della medesima diocesi.
- » » » Al sig. Tommaso A. Me Goldrick, della medesima diocesi.
- » » » Al sig. Giuseppe P. Carlin, della medesima diocesi.
- 30 » » Al sig. Bernardo A. Kennedy, della diocesi di La Crosse.
- » » » Al sig. Giovanni E. Fitzpatrick, della diocesi di Omaha.
- 14 marzo 1945. Al sig. Ignazio Del Valle, dell'archidiocesi di S. Cristoforo dell'Avana.
- » » » Al sig. Stanislao Del Valle, della medesima archidiocesi.
- » » » Al sig. Antonio Tarafa y Go vin, della medesima archidiocesi.
- 26 aprile » Al sig. Libero Scarpellino (Roma).
- 11 giugno » Al sig. Eusebio Crociani, della diocesi di Recanati Loreto.
- 16 » Al sig. Lamberto De Oamillis (Roma).
- 3 agosto Al sig. dott. Francesco Carlo Lees, della diocesi di Shilong.
- 24 » Al sig. Alfredo Ferrarese, della diocesi di Treviso.
- 21 settembre Al sig. prof. Mario Barberis (Roma).
- 24 » Al sig. Giuseppe Carvalheiro De Castro (Portogallo).
- 15 ottobre Al sig. Rosario Massimino, della diocesi di Acireale.
- 12 novembre Al sig. Felice Gandini, dell'archidiocesi di Milano.

La Gran Croce dell'Ordine di S. Silvestro Papa :

- 2 maggio 1945. Al sig. Gen. Edgardo Ermene Hume (Stati Uniti d'America).
- 20 » Al sig. dott. ing. Bernardino Nogara (Città del Vaticano).
- 12 luglio Al sig. Conte Giuseppe Dalla Torre (Città del Vaticano).
- 31 » Al sig. Pietro Ryckmans, Governatore Generale del Congo Belga.
- 14 ottobre Al sig. Augusto Mariotto, della diocesi di Verona.
- 18 dicembre Al sig. Alvaro Pietro de Souza, del Patriarcato di Lisbona.

La Placca dell'Ordine M B. Silvestro Papa:

- 3 luglio 1945.** Al sig. comm. Mario Seganti (Città del Vaticano).
17 novembre » Al sig. Luigi Adragna, della diocesi di Trapani.

La Commenda con Placca dell'Ordine di S. Silvestro Papa :

- 5 maggio 1945.** Al sig. Maggiore Percy Edward Cokhead (Gran Bretagna).

La Commenda dell'Ordine di S. Silvestro Papa :

- 26 novembre 1944.** Al sig. (Silvio Gava, della diocesi di Castellammare di Stabia).
31 gennaio 1945. Al sig. Ermete Bracci, dell'archidiocesi di Camerino.
28 aprile » Al sig. Salvatore Genovese, della diocesi di Noto.
18 giugno Al sig. Giacomo Prandelli (Roma).
25 » » Al sig. Vincenzo Pieri (Roma).
 » » Al sig. cav. Ovidio Menicucci, Maggiore della Guardia Palatina d'Onore di Sua Santità.
9 luglio » Al sig. Virgilio Pallini (Roma).
16 » » Al sig. Attilio Germano, dell'archidiocesi di Bari.
 » » » Al sig. Francesco De Palma, della medesima archidiocesi.
30 » » Al sig. Pietro Decimo Toselli, della diocesi di Cuneo.
25 settembre » Al sig. dott. 'Sante Gómez Cornejo, della diocesi di Madrid.
11 ottobre » Al sig. prof. dott. Lodovico Pontoni, dell'archidiocesi di Napoli.
22 » » Al sig. Augusto Colangeli, della diocesi di Sabina e Poggio Mirteto.
23 » » Al sig. avv. Giuseppe Grassi Tropea, della diocesi di Acireale.
8 novembre » Al sig. Giovanni Giuseppe Fossataro, dell'archidiocesi di Capua.
30 » » Al sig. Enrico Sarri (Roma).

Il Cavalierato dell'Ordine di S. Silvestro Papa:

- 23 marzo 1945.** Al sig. Paolo D'Avoli, della diocesi di Anagni.
19 maggio » Al sig. Giuseppe Coltellacci, della diocesi di Palestrina.
5 giugno » Al sig. Rodolfo Meomartini, dell'archidiocesi di Benevento.
12 » » Al sig. Cesare Pieroni (Roma).
25 » » Al sig. dott. Paolo Spinosi, Tenente della Guardia Palatina d'Onore di Sua Santità.
 » » Al sig. Angelo Di Giorgio, Tenente della Guardia Palatina d'Onore di Sua Santità.
9 luglio » Al sig. Torquato Cardilli, dell'archidiocesi di L'Aquila.
24 » » Al sig. Giuseppe Ranieri, dell'archidiocesi di Bari.
 » » Al sig. Nicola Mincuzzi, della medesima archidiocesi.

- 24 luglio 1945. Al sig. 'Saverio Centrone, della medesima archidiocesi.
 » » » Al sig. Luciano Marzollo, della medesima archidiocesi.
 26 » » Al sig. Pico Discepoli, della diocesi di Tivoli.
 13 agosto » Al sig. Francesco Intonti, dell'archidiocesi di Trani, Nazareth e Barletta.
 Al sig. Michele Palella, della medesima archidiocesi.
 24 Al sig. Benedetto Róncisvallo, dell'archidiocesi di Catania.
 » settembre » Al sig. Alberto Costa (Portogallo).
 22 ottobre Al sig. Cesare Tarquini (Roma).
 8 novembre Al sig. Raffaele Umili, dell'archidiocesi di Capua.
 30 » Al sig. Domenico Sarri (Roma).
 5 dicembre Al sig. Domenico Passagrilli (Roma).
 10 » Al sig. Giovanni La Manna, dell'archidiocesi di Taranto.
 21 » Al sig. Alberto Ronzoni, dell'archidiocesi di Modena.

NECROLOGIO

- 23 novembre 1945. Monsig. Flaminio Belotti, Vescovo tit. di Sufetula.
 8 dicembre » Monsig. Giuseppe Mazzoli, Arcivescovo tit. di Germa di Ellesponto, Delegato Apostolico in Bulgaria.
 18 » Monsig. Mariano Leone Fulman, Vescovo di Lublino.
 21 » Monsig. Adolfo Perez y Muñoz, Vescovo di Cordova nella Spagna.
 24 » » Monsig. Mariano Hulguin, Arcivescovo di Arequipa.
 26 » » Monsig. Luciano Martin, Vescovo di Amiens.
 3 gennaio 1946. Monsig. Natale Gabriele Moriondo, Arcivescovo tit. di Sergiopoli.
 Monsi| Angelo Cambiaso, Vescovo di Albenga.
 Monsii Carlo Maria Andrea Ginisty, Vescovo di Verdun.

ACTA APOSTOLICAE SEDIS

COMMENTARIUM: OFFICIALE

ACTA PII PP. XII

LITTERAE ENCYCLICAE

VENERABILIBUS FRATRIBUS PATRIARCHIS, PĒIMATIBUS, ARCHIEPISCO-
PIS, EPISCOPIIS, ALIISQUE LOCORUM ORDINARIIS, PACEM ET COM-
MUNIONEM: CUM APOSTOLICA SEDE HABENTIBUS: CCCL ELAPSIIS
ANNIS, EX QUO RUTHENORUM ECCLESIA APOSTOLICAE SEDI FELI-
CITER COAGMENTATA EST.

PIUS PP. XII

VENERABILES FRATRES

SALUTEM ET APOSTOLICAM BENEDICTIONEM

**.. Orientales omnes Ecclesias — quod historia docet — aman-
tissima semper voluntate Romani Pontifices prosecuti sunt ;
atque adeo earum discessum ex unius ovilis caulis gravate fe-
rentes, ac « nulla quidem humana re, sed caritate divina com-
munisque salutis studio permoti eas iterum iterumque in-
vitaverunt ut ad unitatem illam, ex qua misere discessissent,
quam citissime se reciperent. Eis siquidem omnino certum ex-
ploratumque est ex eiusmodi coniunctione, redintegrata felici-
ter, cum rei christianae universae, tum peculiari modo Orient-
alibus ipsis uberrimos fructus ortum iri; quandoquidem ex**

¹ LEO XIII, Epist. Apost. *Praeclara gratulationis*, d. d. 20 Iun. 1894, *Acta Leo-
nis XIII*, t. XIV, p. 201.

plena perfectaquē christianorum omnium unitate mysticum Iesu Christi corpus eiusque singula membra magnum incrementum non consequi non possunt.

Quam ad rem animadvertendum est minime esse Orientalibus timendum, ne iidem, fidei ac regiminis unitate restituta, legitimos suos ritus et usus relinquere cogantur; quod quidem Decessores Nostri non semel clare luculenterque edixerunt. « Neque est cur dūbitetis, quidquam propterea vel Nos, vel Successores Nostros de iure vestro, de patriarchalibus privilegiis, de rituali cuiusque Ecclesiae consuetudine detracturos ».*

Quamquam vero felix ille dies nondum advenit, quo omnes orientis populos Nobis liceat, ad unum reversos ovile, paterno pectore amplecti, laeti tamen non paucos cernimus ex hisce regionibus filios, qui, cum Beati Petri Cathedram veluti catholicae unitatis arcem agnoverint, hac in eadem unitate tuenda confirmandaque tenacitate summa perseverant.

In quibus quidem hodie peculiari titulo Euthenorum Ecclesiam memorare libet, non modo quod assectatorum numero praestat fideique retinendae studio, sed quod etiam quinquagesimus ac trecentesimus iam volvitur annus, ex quo eadem ad Apostolicae Sedis communionem feliciter restituta est. Quem faustitatis eventum si eos potissimum addecet, quorum res est, grato animo celebrare, at opportunum etiam ducimus in catholicorum omnium memoriam revocare, tum ut de praeclaro hoc accepto beneficio immortales Deo grates agant, tum etiam ut una Nobiscum eum supplices adprecentur, ut praesentes dilectissimi huius populi angustias anxitudinesque relevare benigne ac mitigare velit, eiusque sanctissimam religionem tutari, constantiam regere, fidem servare incolumem.

! LEO XIII, loc. cit.

: • I .-'...>

Putamus autem, Venerabiles Fratres, non sine utilitate fore, si eventus, de quibus agitur, per has Litteras ad historiae fidem presse breviterque attingamus. Ac principio animadvertendum; est, antequam etiam Ruthenorum cum Apostolica Sede coniunctio annis MDLXXXV et MDLXXXVI laetis auspiciis Romae peracta et in Brestensi urbe confirmata esset, non semel hos populos ad Romanam Ecclesiam, utpote ad unam totius christianae communitatis matrem, respexisse, eidemque debitam habuisse, pro officii sui conscientia, obedientiam venerationeraque. Ita, exempli gratia, S. Vladimirus — eximius ille Princeps, quem paene innumeri Russicae dicionis populi suae ad christianam fidem conversionis auctorem fautoremque venerantur — quamvis liturgicos ritus sacrasque caerimonias ab Orientali fuisset Ecclesia mutuatus, non solum in catholicae Ecclesiae unitate, officii memor, pers ti tit, sed curavit etiam diligenter ut inter Apostolicam Sedem Nationemquè suam amicae mutuaeque intercédèrent rationes. Ex iis autem non pauci, qui ex nobili eius genere orti sunt, postquam etiam Constantinopolitana Ecclesia diro schismate seiuncta est, Romanorum Pontificum Legatos debitis honoribus exeepere, fraternaeque necessitudinis vinculis cum ceteris catholicorum communitatibus devincti sunt.

Quamobrem haud absone egit ab antiquissimis memoriae traditis Ruthenaé Ecclesiae monumentis Isidorus Kioviae Russiarumque Metropolita, cum anno MCDXXXIX in Oecumenico Concilio, Elorientiae celebrato, decretum apposito nomine subscripsit, quo Graeca fuit Latinae Ecclesiae sollemniter coagmentata. Nihilo secius a Concilio reversus, etsi Kioviam in sui honoris sedem magno cum gaudio receptus est, subinde tamen Mosquae in carcerem detrusus, fugam abripere atque ex territorio cedere coactus est.

Attamen felicitis huius Ruthenorum cum Apostolica Sede

coniunctionis memoria decursu aetatis non omnino obsolevit, quamvis non una occurreret causa, ob tristissimas temporum condiciones, cur eadem penitus deleteretur. Ita novimus anno M CDE VIII Gregorium ^Manamas Cpñgtantinopolitanum Patriarcham hac in alma urbe Gregorium quemdam Ruthenorum Metropolitanam consecrasset, qui tunc Lithuaniae Magno Duci subiciebatur; ac novimus etiam unum alterumve ex Metropolitanis huius^suecessoribus unitatis vinculum cum Romana Ecclesia redintegrare conatum esse, licet declaratam sollemnemque fieri unitatis huius promulgationem adversa rerum adiuncta non permetterent.

Vertente autem ad finem xvi saeculo, magis cotidie magisque manifestum patuit optatam Ruthenorum Ecclesiae, gravibus oppressae malis, renovationem reformationemque, nisi a redintegrata cum Apostolica Sede coniunctione non esse sperandam. Vel ipsi rerum gestarum scriptores, qui e dissidentibus sunt, infelicissimum huius Ecclesiae statum describunt aperteque confitentur. Ac Ruthenorum proceres anno MDLXXXV Varsaviae, congregati, cum suas querelas vividis acribusque verbis Metropolitanis proponerent, suam Ecclesiam talibus vexari malis asseverarunt, quod talibus maiora numquam fuissent, neque in posterum futura esse possent.

, Neque iidem dubitabant Metropolitanum ipsum, Episcopos coenobiorumque moderatores in causam vocare, gravibusque incusationibus coarguere; qua quidem in re, cum ex laicorum ordine homines adversus hierarchiam exsurgerent, ecclesiasticae disciplinae vincula non parum relaxari videbantur.

Nihil mirum igitur si ipsi tandem aliquando sacrorum Antistites, variis in cassum adhibitis remediis, solam Ruthenae Ecclesiae spem in conciliando ad catholicam unitatem reditu positam esse censuerunt. Eo tempore Princeps Constantinus Ostrogiensis -- quo nemo inter Ruthenos erat potentior -- reditui eiusmodi exsequendo favebat, si modo tamen universa Orientalis Ecclesia Occidentali adstipularetur; at postea cum idem, cernerete eiusmodi consilium non ita, ut ipsi in optatis erat,

initum iri, coniunctioni instaurandae acerrime; adversatus est. Nihilò secius postridie calendas Decembris, anno MDLXXXIV Metropoli ac sex Episcòpi, collatis invicem consiliis, communem ediderunt declarationem, qua sé ad concordiam optatam[^] que unitatem promovendam paratos esse edixerunt. In quam quidem sententiam, ita scripserunt, devenimus « considérantes cum ingenti dolore nostro quanta impedimenta homines ha[^]beant ad salutem absque hac unione Ecclesiarum Dei, in qua incipiendo a Christo Salvatore nostro et sanctis illius apostolis praedecessores nostri perstiterant, ac unum summum Pastorem primumque Antistitem in Ecclesia Dei hic in terris — \$rout eâ de re Concilia et canones manifestos habemus — et non quèmi[^]piam alium praeter Sanctissimum Papam Romanum profitebantur, illique parebant in omnibus ac quamdiu id uniformiter in suo robore permansit, semper in Ecclesia Dei ordo cultusque divini incrementum fuit ».³

Antequam vero hoc laudabile consilium ad rem feliciter deducere possent, diuturnas intercedere dinicillimasque negotiaciones opus fuit. Tandem, postquam a. d. x calendas Iulias, anno MDLXXXV, sacrorum omnium Ruthenorum Antistitum nomine nova edita fuerat eiusdem generis declaratio[^] Septembri mense vergente res eo progressa erat, ut Cyrillus Terletskyj Episcopus Luceorierisis ac Constantinopolitani Patriarchae Exarchus, itemque Hypatius Potiej Episcopus Vladimiriensis* utpote ceterorum omnium Episcoporum procuratores, romanum iter suscipere possent. Quo in itinere documentum ab eis allatum est, quo condiciones proponebantur, quibus sacrorum omnes Rutheni Antistites ad Ecclesiae unitatem amplectendam parati erant. Legatis magna cum benevolentia acceptis, Decessor Noster fel. rec. Clemens VIII, quod documentum attulerant, Purpuratorum Patrum Consilio diligenter excútiendum probandumque commisit. Mox initae de universa causa rationes felicem tandem optatumque habuere exitum: siquidem a. d. x

* BAKONIUS, *Annales*, t. VII, Romae 1596, Appendix, p. 681.

calendas Ianuarias a. MDLXXXVI iidem Legati coram Summo Pontifice admissi, postquam Episcoporum omnium declarationem eidem in amplissimo conventu tradidere, sollemnem suorumque nomine catholicae fidei professionem ediderant ac debitam spondere obedientiam debituque obsequium.,

Eodem die Decessor Noster Clemens VIII laeti huius eventus notitiam per Apostolicam Constitutionem *Magnus Dominus et laudabilis nimis* cum universo terrarum orbe; gratulabundus communicavit. Quanto autem cum gaudio quantaque cum benevolentia Ruthenorum gentem ad ovilis unitatem receptos Romana Ecclesia amplexa fuerit, ex Apostolicis etiam Litteris patet *Benedictus sit Pastor* die vii mensis Februarii anno MDLXXXVI datis, quibus Pontifex Maximus Metropolitam ceterosque Ruthenos Episcopos de feliciter adepta totius eorum Ecclesiae cum Apostolica Sede coagmentatione coniunctioneque certiores reddit. Quibus quidem Litteris Romanus Pontifex, postquam quae Romae hac de causa gesta ac pertractata fuerant breviter enarrando explicavit, atque susceptum tandem ex divina misericordia opus grato extulit animo, Ruthenae Ecclesiae usus legitimosque ritus edixit in violatos servari posse. « Ritus enim et caerimonias vestras, quae fidei catholicae integritatem et mutuam Nostram coniunctionem nequaquam impediunt, eadem ratione et modo, quo a Concilio Florentino permissum est, et Nos quoque vos retinere permisimus ». ⁵ Deinde vero se ab augusto Poloniae Rege petiisse asseverat, ut non modo Episcopos et quae ad eos pertinerent, patrocinio suo tueri vellet, sed eos etiam amplissimis decorare honoribus et in Regni Senatum, prouti iisdem in votis erat, adsciscere. Ac postremo sacrorum illos Antistites fraterno adhortatur animo, ut in generale ex tota provincia Concilium quam primum conveniant, atque inibi adeptam Ruthenorum cum Catholica Ecclesia coniunctionem ratam habere ac confirmare velint.

Hoc Concilium, quod non modo omnes Rutheni Episcopi

* A. THEINER. *Vetera monumenta Poloniae et Lithuaniae*, t. III, p. 240 ss.

⁵ A. THEIXER, loc. cit., p. 251.

aliique multi ex ecclesiasticis viris una cum Regiis Legatis, sed Latini etiam Leopoliensis, Luceoriensis ac Chelménsis Dioecesis Antistites participarunt, qui Romani Pontificis personam agerent, in Brestensi urbe celebratum est; et quamvis Episcopi Leopoliensis et Premisliensis a dato consensu misere discessisset, attamen a. d. VIII idus Octobres, anno MDLXXXVI, Ruthenae communitatis cum Catholica Ecclesia coniunctio feliciter confirmata ac conclamata fuit. Ex qua quidem conciliatione consociationeque, quae Ruthenae gentis necessitatibus tantopere respondebat, fore sperandum profecto erat, ut uberes, consentientibus omnibus, ederentur fructus.

Verumtamen venit << inimicus homo >> et « superseminavit zizania in medio tritici » ;⁴ sive nempe ob quorundam virorum principum cupidinem, sive ob susceptas in re politica, inimicitias, sive denique ob praeiviam neglegenter habitam hac de re cleri populique institutionem praeparationemque, contentiones acerrimae diuturnaeque calamitates subsecutae sunt, quibus interdum hoc optimis auspiciis initum opus, ne miserandum in modum submergeretur, pertimescendum videbatur.

Quod quidem si in ipso rei initio ob insectationes similitatesque non contigit, quibus non modo dissidentes fratres, sed catholici etiam nonnulli dabant operam, Metropolitae potissimum tribuendum est Hypatio Potiej et Iosepho Velammo Rutskyj, qui indefatigabili studio hanc causam tutari ac provehere contenderunt; idque peculiari modo effecere ut sacerdotes coenobiorumque sodales sacris disciplinis bonisque moribus conformarentur omnesque christifideles rectis instituerentur germanae fidei praeceptis.

Non multos autem post annos inceptum hoc conciliationis opus martyrii cruore consecratum est: siquidem pridie idus Novembres, anno MDCXXIII, Iosaphatus Kuncevitius, Archiepiscopus Polocensis et Vitebscensis, sanctitudine vitae et apostolico ardore praeclarissimus ac catholicae unitatis adsertor

⁴ MATTH., XIII., 25.

invictus, a schismaticis acerbissima simultate conquisitus ad necem, telis transfossus immanique securi necatus est. Sed sacer huius quoque martyris sanguis christianorum semen quodammodo factus est; nam parricidae ipsi praeter unum omnes, acti facinoris paenitentes, antequam capitali poena plecterentur, eiurato schismate, suum scelus detestati sunt. Pari modo quod Meletius Smotrytskyj, acerrimus ad Polocensem obtinendam sedem Iosaphati competitor, anno MDCXXVII ad catholicam fidem rediit, et licet aliquandiu in utramque vacillavissei partem, mox tamen pactum Ruthenorum reditum ad Catholicae Ecclesiae gremium strenuo animo ad mortem usque tutatus est, id quoque sanctissimi huius martyris patrocinio tribuendum esse videtur.

Attamen difficultates omne genus in annos augebantur, quibus incepta feliciter eiusmodi reconciliatio praepediebatur. Gravissimum autem illud erat, quod Poloniae Reges, qui sub initium rem patrocinio suo promovere videbantur, externorum deinceps hostium vi, domesticarumque factionum dissidiis coacti, catholicae unitatis osoribus, qui non deerant, maiora usque concessere. Quamobrem brevi tempore haec sanctissima causa eo devenit, quemadmodum ipsi Rutheni Episcopi confessi sunt, ut nullius iam niteretur praesidio, nisi Romanorum Pontificum* qui, amantissimis datis litteris impertitisque pro facultate auxiliis, ac praesertim per Apostolicum in Polonia Nuntium, Ruthenam Ecclesiam forti paternoque pectore tinti sunt.

Quo autem tristioraolvebantur tempora, eo vel magis enituit sacrorum Ruthenorum Antistitum sollertia; qui quidem ei rudem plebem ad christiana praecepta instruere, et sacerdotes haud satis exultos ad altiorem provehere sacrae doctrinae gradum, et monachos denique, si remissi eorum mores iacerent, renovato disciplinae ardore sanctitudinisque afflatu imbuere enisi sunt. Neque iidem cedere animo, cum anno MDCXXXO ecclesiastica bona dissidentium fratrum hierarchiae, paulo ante constitutae, magna fuere ex parte attributa, cumque in pactis inter Cosacos Polonorumque Regem initis instauratam Ru.

thenorum cum Apostolica Sede coniunctionem esse delendam decretum est; quin immo créditos sibi greges constanter tenaciterque defendere perrexerunt.

Deus autem, qui populum suum nimis amictationibus excruciarum non sinit, anno tandem MDCLXVII pace Andrussoviae composita, Ruthenae Ecclesiae, post tot aerumnas atque iaeturas, tranquilliora tempora affulgere iussit; ex qua quidem parta tranquillitate, maiora in dies incrementa religio sancta suscepit. Etenim christiani mores christianaque fides ita in exemplum floruerunt, ut in illis etiam duabus Eparchiis, quae anno MDLXXXVI ab unitate seiunctae misere permanserant, de reditu ad catholicum ovile auctiore cotidie cum omnium consensione ageretur. Itaque feliciter evenit, ut anno MDCLXXXI Præmisi Mensis Eparchia, Leopoliensis autem anno MDCC Apostolicae Sedi coagmentarentur; atque adeo universa fere Ruthenorum gens, quae eo tempore intra Poloniae fines eommorabate, catholica tandem frueretur unitate. Rebus igitur cotidie magis florentibus, magno cum christiana rei emolumento, anno MDCCXX Metropolita ceterique Ruthenae Ecclesiae Episcopi Zamosciam in Concilium convenerunt ut, collatis inter se consiliis, succrescentibus christifidelium necessitatibus aptius pro facultate prospicerent, cuius ex Concilii decretis — quae Decessor Noster ven. mem. Benedictus XIII per Apostolicam Constitutionem *Apostolatus officium d. d. xix mensis Iulii, a. MDCCXXIT* confirmata habuit — haud mediocres obvenerunt Ruthenorum communitati utilitates.

Attamen imperscrutabili Dei consilio factum est ut, xviii saeculo iam vergente, haec eadem communitas insectationibus vexationibusque non paucis afficeretur; quae quidem, postquam Poloniae res publica discerpta est, eis in partibus, quae Russorum Imperio coniunctae erant, acriores interdum acerbioresque fuerunt. Atque, Alexandro I Imperatore vita functo, consilium de industria ac temerario ausu susceptum est Ruthenorum cum Romana Ecclesia unitatem penitus infringendi. Iam antea, huius gentis Eparchiae ab omni fere cum Apostolica Sede com-

mercio in̄terclusae erant. Sed mox Episcopi electi sunt, qui, schismatis studio imbuti atque permoti, pedisequi civilis auctoritatis fautores evadere possent; in Vilnensi Seminario, ab Imperatore Alexandro I excitato, utriusque ritus clericis doctrina impertiebatur Romanis Pontificibus infesta; : Basiliani!s Ordo, cuius sodales Catholicae Ecclesiae orientalibus ritibus fruenti maximo semper adiumento fuerant, proprio regimine propriaque administratione privatus, eius monachi ac coenobia Eparchialibus Consistoriis penitus subiecta; ac denique latini ritus sacerdotes ne sacramenta aliave religionis munimina Ruthenis subministrarent, gravibus poenis prohibiti. Ac tandem, proh dolor, anno MDCCCXXXIX Ruthenae Ecclesiae cum dissidente Russorum Ecclesia copulatio sollemniter conclamata est.

Quisnam enarraverit, Venerabiles Fratres, dolores, iacturae rerumque angustias, quibus nobilissima Ruthenorum gens eo tempore affecta est, idcirco solummodo in crimen in culpamque vocata, quod, per vim, per fraudem cum esset ad schisma compulsa, illatae sibi iniuriae reclamitavit, ac fidem suam retinere pro f acuítate enisa est ?

Iure igitur meritoque huius rei indignitatem Decessor Noster p. r. Gregorius XVI, in Allocutione a. d. x kalendas Décembres anno MDCCCXXXIX habita, universo catholico orbi, cōnquerendo deplorandoque, denunciavit; at neque sollemnes eius expostulationes reprobationesque exauditaе fuere; atque adeo Catholica Ecclesia suos hos filios materno ex gremio iniqua violentia abstractos defiere debuit.

> Quin immo haud multos post annos Chelmensis etiam Eparchia, ad Poloniae Regnum cum Russorum Imperio unitum pertinens, miseram eandem sortem perpessa est; et qui christifideles a recta fide desciscere noluerunt, atque impositae anno MDCCCLXXV cum dissidente Ecclesia coniunctioni, pro officii conscientia, invicto pectore obstiterunt, iidem qua pecuniariis poenis, qua verberibus, qua exsilio indigne mulctati sunt.

At contra, hoc eodem tempore in Leopoliensi ac Premisliensi Eparchiis, quae quidem, cum Poloniae res publica discissa èst,

Austriae Imperio coagmentatae fuere, Ruthenorum eausa tranquille plaideque agebatur. Anno MDCCCVII titulus metropolitanus Halicensis inibi restitutus est, perpetuoque cum Leopoliensi Archidioecesi coniunctus. Atque in hac provincia res tantopere floruerunt, ut duo sūbinde Metropolitae, Michael Levyckyj (a. MDCCCXVI-MDCCCCVIII) ac Silvester .Sembratovyc (a. MDCCCLXXXII-MDCCCLXXXVIII), qui egregia prudentia incensoque studio dieioni quisque suae praefuerunt, ob insignes animi dotes ac singularia promerita Romana Purpura honestati, in supremum Ecclesiae Senatum cooptati sunt. Cumque catholicorum numerus magis in dies magisque augeretur, Decessor Noster fel. rec. Leo XIII anno MDCCCLXXXV novam Eparchiam, Stanislaopolitanam nempe, legitime constituit; ac sex post annos felix Galicianae Ecclesiae status peculiari modo confirmatus est, cum sacrorum omnes Antistites una cum Summi Pontificis Ablegato aliisque e clero pluribus, Leopolim convenerunt, ut ibi ex universa Provincia Concilium celebrarent et opportunas de re liturgica ac de sacra disciplina normas ederent.

Cum autem, saeculo xix ad exitum vertente atque ineunte XX, Rutheni bene multi ob rerum oeconomicarum angustias ex Galiciana terra in Foederatas septentrionalis Americae Civitates, in Canadensem regionem et apud australis Americae Nationes transmigravissent, Decessor Noster fel. mem. Pius X, sollicito timens animo, ne hi dilectissimi filii sui, loci linguae ignari latinisque ritibus non experti, schismaticorum haereticorumque fallaciis irretirentur, vel dubitationibus erroribusque illaqueati religionem omnem misere abicerent, anno MDCCCXVII Episcopum certis facultatibus instructum pro iisdem constituit. Postea vero, cum horum catholicorum numerus necessitatesque auferentur, peculiaris Episcopus Ordinarius pro Ruthenis, ex Galicia ortis, in Foederatis Americae Civitatibus, atque alter in Canadensi Regione nominati sunt, praeter Episcopum Ordinarium, christifidelibus huius ritus destinatum, qui vel ex Subcarpatia Russa, vel ex Hungaria, vel ex Jugoslavia suas sedes

transtulissent. Ac deinceps cum Sacrum Consilium: christiano nemini propagando* tum Sacrum, etiam Consilium Orientali Ecclesiae praepositum ecclesiasticas Ruthenorum res in iisdem ditionibus; quas supra memoravimus et in australis etiam Americanae terris, consentaneis atque opportunis decretis normis ordinaverunt.

Haud mirum igitur est, Venerabiles Fratres, si ob tam magra accepta beneficia Catholicorum Ruthenorum communitas non semel, occasione data, gratum animum suum suamque addictissimam voluntatem: Romanis Pontificibus propalam significare voluit. Quod quidem peculiari modo anno MDCCCLXXXV evenit, cum tertium revolutum est saeculum, postquam felix maiorum suorum cum Apostolica Sede coniunctio Romae est habita et in Brestensi urbe confirmata. Etenim, praeterquam quod in singulis Galicieanae provinciae locis frequentitas opportunis celebrationibus reculta est, amplissima etiam Romam missa fuit Metropolitanae et Episcoporum Legatio, quae erga Antistitem sacrorum Maximum ac Successorem B. Petri Ruthenae Ecclesiae amorem panderet, atque observantiam, venerationem, obedientiam eidem profiteretur. Quam amplissimam Legationem cum Decessor Noster p. rec. Leo XIII debitis honoribus coram admisisset, paterno eam gaudio paternaque benevolentia allocutus, Ruthenorum cum Apostolica Sede coniunctionem summis laudibus extulit, utpote quae esset iis omnibus, qui eam sincero retinerent animo, verae lucis, inconcussae pacis supernorumque fructuum fons saluberrimas.

Neque nostra hac aetate minora fuere beneficia, quae Romani Pontifices carissimae huic genti contulere. Cum praesertim primum Europae omniumque fere Nationum bellum regiones illas pervastavit, itemque per insequentes annos, nihil iisdem reliqui fecerunt, quod aliquid posset auxilii ac solacii Ruthenorum communitati impertire. Ac gravibus opitulante Deo superatis difficultatibus, quibus haec catholicorum communitas premebatur, eam cernere fuit suorum Episcoporum indubitabili studio ceterique cleri adiutrici operae actuoso volentique

animo respondere. At tamen alterum, proh dolor, accessit bellum, idque ut norunt omnes, Ruthenae hierarchiae eiusque fidei gregi multo quidem gravius multoque perniciosius. Sed antequam, Venerabiles Fratres, de praesentibus rerum asperitatibus atque angustiis breviter scribamus, quas haec Ecclesia summo cum suae ipsius vitae discrimine patitur, placet aliquid adiungere, ex quo satius illustriusque pateat quam magna, quam excelsa beneficia coniunctio illa, CCCL ante annos feliciter inita, Ruthenorum genti eorumque Ecclesiae pepererit.

II

Siquidem, postquam auspicatissimae huius coagmentationis historiam summatim pressequere attigimus, eiusque laetas interdum, interdum tristissimas vicissitudines vidimus, haec nobis occurrit quaestio: quidnam Ruthenorum genti eorumque Ecclesiae eiusmodi coniunctio profuit? quaenam emolumenta utilitatesque iisdem ex Apostolica hac Sede Romanisque Pontificibus obvenere? Cui quidem quaestioni dum Nos, uti par est, respondemus, rem videmur peropportunam perutilemque facere, cum praesertim Brestensis huius reconciliationis osoros infitiatoresque acerrimi non desint.

Ac principio animadvertendum est nullo non tempore Decessores Nostros legitimis Ruthenorum ritibus tutandis adserendisque summopere studuisse. Etenim cum eorum Antistites, per Episcopos Vladimiriensem et Luceoriensem Romam hinc ac de causa missos, a Romano Pontifice expeti vissent « ut Sanctitas Sua administrationem sacramentorum ritusque et caerimonias Orientalis Ecclesiae integre, inviolabiliter atque eo modo quo tempore unionis illis utebantur... conservare confirmareque, pro Se et Successoribus suis nihil in hac parte innovaturis inquam, dignaretur », ⁷ Clemens VIII eorum precibus benigne astmuens, nihil prorsus hac in re immutandum praescripsit.

⁷ Cf. A. THEINER, *loc. cit.*, p. 237.

Ac ne novi quidem Gregoriani calendarii usus — quod, liturgico retento orientalis ritus calendario, Ruthenis quoque usurpandum esse initio videbatur — postea iisdem impositus est; quandoquidem Iulianum calendarium ad nostra usque tempora apud eos vigere potest.

Praeterea idem Decessor Noster, litteris die xxin mensis Februarii a. MDLXXXVI datis, concessit ut qui suffraganei Ruthenorum Episcopi rite nominati essent, eorum electio, quemadmodum in pacta reconciliatione propositum erat, ac secundum priscam Orientalis Ecclesiae disciplinam, a Metropolita confirmaretur. Aliique Decessores Nostri indulserunt ut litterarum ludos ac scholas in quibusvis Russiae partibus Metropolitanae condere, easque moderatoribus ac praeceptoribus sibi gratis libere committere liciteque possent; itemque decrevere ut Rutheni, ad spiritualium favorum largitionem quod attinet, inferiore, quam ceteri catholici, loco ne haberentur; atque adeo, sicut alii christifideles, omnium indulgentiarum munerum eos voluere participes esse ac fore, si modo necessariis praescriptis condicionibus ipsi quoque obtemperarent. Paulus vero V act eos omnes, qui litterarum disciplinarumque domicilia a Metropolitanis constituta celebrarent, peculiare gratias illas pertinere voluit, quas alumni e sodalitatibus B. M. V. in sacris aedibus Societatis Iesu constitutis, Romani Pontifices dilargiti essent; eos autem, qui Spiritualibus Exercitiis apud S. Basilii monachos vacarent, Urbanus VIII iisdem donavit indulgentiarum beneficiis, quae clericis regularibus concessa erant Societatis Iesu.

Quibus ex rebus liquido patet nullo non tempore Decessores Nostros eadem prorsus paterna caritate Ruthenos persecutos esse, ac ceteros latini ritus catholicos. Sed et eorum etiam hierarchiae iura ac privilegia defendere antiquissimum habuere. Nam, cum e Latinis non pauci Ruthenum ritum inferioris gradus dignitatisque esse asseverarent, cumque ex ipsis Latinis Episcopis nonnulli dictitarent Ruthenos sacrorum Antistites non integris frui Episcopalibus iuribus atque muneribus, sed

sibi esse subiectos, haec Apostolica Sedes iniustas eiusmodi opinionationes ac sententias reiciens, decretum edidit die xxviii mensis Septembris a. MDCXXXIII, in quo haec, quae sequuntur, statuit: « Referente Eminentissimo D. Cardinali Pamphilio diversa decreta Congregationis particularis Ruthenorum unitorum, SS. probavit decretum eiusdem Congregationis particularis, diei XIV Augusti proxime praeteriti, quo decernitur Episcopos Ruthenos unitos esse Episcopos, et ut tales nominari et haberi debere. Probavit eiusdem Congregationis decretum, quo decernitur Episcopos Ruthenos posse in suis Episcopatibus erigere scholas pro instruenda in litteris humanis et scientiis eorum iuventute, et Ruthenos ecclesiasticos gaudere privilegiis canonis, fori, immunitatis, libertatis, quibus gaudent sacerdotes et Ecclesiae Latinae ».⁸

Indefessa autem ac sollicita Romanorum Pontificum cura de Ruthenis ritibus adservandis tutandisque ex diuturnae illius potissimum quaestionis decursu eruitur, quae ad eiusdem ritus mutationem pertinet. Etenim, quamvis peculiare propter rationes, ab eorum voluntate omnino alienas, per longissimum temporis spatium, districtum huius mutationis vetitum laicis imponere non potuerint, ex repetitis tamen non semel vetitum illud praescribendi tentaminibus, itemque ex adhortationibus, quas ad Episcopos sacerdotesque Latinos habuere, luculenter enitet quantopere haec res Decessoribus Nostris cordi fuerit. In decreto ipso, quo Ruthenorum cum Apostolica Sede coniunctio anno MDLXXXV feliciter statuta fuit, clara aperta que non ponitur interdictio ab Orientali ritu ad Latinum transeundi. Nihilominus quae iam tum Apostolicae Sedis mens fuerit, ex litteris manifestatur a Generali Praeposito Societatis Iesu anno MDCVIII datis, in quibus sodalibus scribit, in Polonia commorantibus, eos non posse, qui numquam Latino ritu fructi fuerint, hunc eundem ritum post initam reconciliationem suscipere, « cum praeceptum sit Ecclesiae et peculiariter in litteris

• *Acta et decr. SS. Conciliorum rec.*, col. 600, nota 2.

unionis 'factae sub Clemente VIII statutum,> ut unusquisque: permaneat in ritu suae Ecclesiae ».'

i Sed cum frequentiores usque querelae haberentur de nobilibus Ruthenis iuvenibus latinum ritum adipiscentibus[^] Sak; eram Consilium christiano nomini provehendo, per decretum di©: VII mensis Februarii a. MDCXXIV datum,' praecepit « ne de cetero Ruthenis, unitis, sive laicis, sive ecclesiasticis, tam saecularibus, quam regularibus[^] et praesertim monachis S. Basilii Magni ad latinum ritum quacumque de causa, etiam urgentissima, sine speciali Sedis Apostolicae licentia transire liceat».';

, Verumtamen, cum ne hoc decretum ad effectum omnino deduceretur Sigismundus III, Poloniae Rex, intercessisset — qui quidem hoc vetitum ad ecclesiasticos solummodo viros pertinere volebat — Decessor Noster fel. rec. Urbanus VIII amplissimo huic catholicae unitatis fautori non annuere non potuit. Quapropter, quod peculiaribus ex causis lege iniunctum non fuit, hoc Apostolica Sedes assequi praeceptis monitionibusque enisa est; idque non uno nomine comprobatur.

Siquidem iam in decreti prooemio, die VII mensis Iulii a. MDCXXIV dati; quo haec latini ritus adeptio sacrorum tantummodo administris interdicebatur, statutum est Latinae Ecclesiae sacerdotes esse monendos, ne in sacris excipiendis confessionibus christifideles e laicorum ordine excitarent ad eandem assequendam adeptionem.[^] Ac saepenumero id genus monita iterata sunt, quae Apostolici in Polonia Nuntii ex Summorum Pontificum mandato viribus omnibus contendermi t ut optatum haberent exitum. Quod autem ne posterioribus quidem temporibus Apostolicae Sedis mens ac sententia hac in re mutata sit, ex litteris etiam patet a Decessore Nostro Benedicto XIV ad Episcopos Leopoliensem et Premisliensem anno MDCCLI datis, in quibus inter alia haec habentur: « Vestrae ad Nos delatae> sunt litterae, scriptae xvii Iulii, in quibus merito conquerimini de transitu Ruthenorum a ritu Graeco ad ritum Latinum, ubi,

* Loc. cit., col. 602

Loc. cit., col. 603.

j. :

:

bène nostis, Venerabiles Fratres, quod Nostri Praedecessores transitus hos abhorruerunt, et Nos ipsi abhorremus, utpote qui non destructionem, sed conservationem ritus Graeci summo-pere desideramus »." Ac praeterea idem Pontifex pollicitus est se repagula omnia hac in causa remoturum esse, ac tandem sollemni decreto eiusmodi transitum esse prohibiturum. Cuius tamen votis ac pollicitationibus ut iam tunc optatus responderet exitus, adversae rerum temporumque condiciones non pernii-sere.

Sed tandem, postquam Romani Pontifices Clemens XIV et Pius VII decreverunt Rutheni ritus catholicos, qui in Russia-rum regionibus degerent, ad Latinum ritum se convertere non posse, in conventionem illam, quae *Concordia* dicitur, inter Lati-nos Ruthenosque Episcopos anno MDCCCLXIII, auspice Sacro Consilio rei christianae provehendae inita, eiusmodi vetitum ad Ruthenos omnes pertinere statutum est.

Ex iis, quae adhuc, Venerabiles Fratres, ad historiae fidem capitulatim breviterque scribendo persecuti sumus, facile erui-tur quantopere Apostolica haec Sedes integrae Rutheni ritus conservationi in vigila verit, sive ad universam communitatem, sive ad singulos quod attinet; nemo tamen mirabitur si eadem — praecipuis ritibus illis, qui ad rei essentiam pertineant, sar-tis semper tectisque manentibus — ob peculiarium rerum tempo-rumque adiuncta, minores quasdam immutationes permiserit, vel ad tempus probaverit. Ita, verbi gratia, in liturgicis ritibus nullas fieri mutationes concessit, ex iis etiam quae sensim in-ductae essent, nisi paucas eas, quae in Zamoscena Synodo a Ruthenis ipsis Episcopis decretae fuissent.

Verumtamen, cum vaferrimi nonnulli schismatis fautores, specie quidem ut germanam sui ritus integritatem tuerentur, re vera autem ut facilius indocta plebs, a catholica fide descisceret, antiquos usus, iam partim obsoletos, iterum indu-cere privata auctoritate conarentur, Romani Pontifices, pro officii sui conscientia, callidis eorum tectisque artibus aperte

¹¹ Loc. cit., col. 606.

denuntiatis, pravis hisce conatibus obstitere, et « inconsulta Sede Apostolica, in sacrae liturgiae ritibus nihil esse innovandum etiam nomine instaurandi caerimonias, quae liturgiis ab eadem Sede probatis magis conformes esse viderentur, nisi ex gravissimis causis et accedente Sedis Apostolicae auctoritate », decreverunt.¹²

Ceterum tantum abest ut Apostolicae Sedi mens fuerit huius ritus integritati conservationique officere, ut potius Ruthenae Ecclesiae auctor fuerit ad antiquitus tradita in liturgicis rebus monumenta religiosissime colenda. Praeclara studiosae huius erga Ruthenum ritum benevolentiae significatio in nova habetur sacrorum librorum editione Romana, Pontificatu Nostro inchoata, atque ex parte iam feliciter peracta, qua Apostolica Sedes, Ruthenorum Antistitum votis libentissime concedens, liturgicos eorum ritus ad avitas venerandasque eorum memorias restituere enisa est.

Iam alterum, Venerabiles Fratres, menti Nostrae occurrit beneficium, quod Ruthenorum communitati ex hac cum Apostolica Sede copulatione ortum profecto est. Per eiusmodi nempe coagmentationem nobilissima haec gens Catholicae Ecclesiae conserta est, cuius proinde vitam vivit, cuius veritate collustratur, cuius gratiae fit particeps. Hinc supernae scatebrae rivuli proficiscuntur, qui ita omnia pervadunt ac permeant, ut pulcherrimi educi queant virtutum omnium flores, atque uberes gigni saluberrimique fructus.

Etenim, dum ante factum ad unitatem reditum ipsi dissidentes fratres conquesti sunt religionem sanctam in regionibus illis fuisse depopulatam, simoniae vitium in deligendis Episcopis ceterisque sacrorum administris usque quaque grassari, ecclesiastica esse bona dissipata, corruptos monachorum mores, coenobiorum disciplinam collapsam ac christifidelium etiam cum Antistitibus suis obedientiae vincula cotidie magis

¹² Cf. Pius IX, Litt. *Omnem sollicitudinem*, d. d. xin Maii a. MDCCCLXXIV, citane Gregorium XVI *Inter gravissimus*, PII IX *Acta*, VI, 317.

infirmata esse et in discrimen adducta; contra, post adeptam unitatem, aspirante iuvanteque Deo, res in melius pedetemptim commutatae sunt. Sed quanta animi firmitate ac constantia Episcopis opus fuit, primis praesertim temporibus ob omne genus perturbationes insectationesque agitatissimis, ut ecclesiasticam ubique restaurarent disciplinam! Quanta operae assiduitate laborumque patientia iisdem utendum fuit, ut clerum optimis moribus conformati excitarent, ut creditos sibi greges rerum acerbitate tibi s vexatos consolarentur, ut eos denique, quorum anceps nutabat fides, sustentarent, omnique roborarent ope! Attamen contra omnem humanam spem effectum feliciter est, ut non modo eiusmodi auspicata unitas adversas omnes procellas eluctaretur victrix, sed ex triumphato certamine vividior etiam ac fortior emergeret. Ac non ense et verberibus, non pollicitationibus vel minis, sed eximio religiosae vitae exemplo ac quasi praeclara quadam divinae gratiae manifestatione, catholici nominis Rutheni Leopoliensem et Premisliensem dissidentes Eparchias ad unum tandem ingrediendum ovile perduxerunt.

Restituta demum tranquillitate ac pace, floridus Ruthenae Ecclesiae status, saeculo praesertim xviii, extrinsecus etiam enituit. Cuius quidem rei testes sunt cum princeps Leopoliensis urbis templum, S. Georgii dicatum, tum sacrae aedes ac coenobia, quae Poczaioviae, Torocanii, Zyrovicii atque alibi excitata sunt, insignia quidem huius temporis monumenta.

Haec autem operae pretium esse videtur aliquid de Basilianis monachis summam attingere, qui, impensa studiosaque opera sua, tam praeclare, tam optime hac de re universa meriti sunt. Postquam eorum coenobia, auctore Velammo Rütskyj, ad meliorem sanctioremque formam redintegrata et in Congregationem redacta fuere, inibi sodales bene multi pietate, doctrina et apostolico studio ita in exemplum floruerunt, ut religiosae vitae duces ac magistri christiano populo evaderent. In litterarum ludis ac scholis, ab se apertis, iuvenibus, saepenumero ingenio praestantibus, non modo egregiam humanarum

divinarumque disciplinarum institutionem impertierunt, sed solidam etiam virtutem suam ita cum illis communicarunt, ut ceteris iidem nullo modo cederent, qui in latinis scholis instituerentur. Quod profecto vel dissidentibus fratribus comperitum manifestumque erat, quandoquidem non pauci ex eis, domo ac patria relicta, ad haec doctrinarum domicilia libentissime se contulerunt, ut tam suavium fructuum participes et ipsi fierent.

Nec minora beneficia recentioribus temporibus Ruthenorum communitas ex sua accepit cum Apostolica Sede coniunctione. Quod quidem omnibus facile patet, si modo Galicianae Ecclesiae statum considerant, prouti ante immanis huius belli ruinas vastationesque erat. In hac nempe provincia christifideles ad XXXVI fere centena milia erant, sacerdotes ad MMCLXXXV, ac curiales aedes, seu paroeciae, ad MMCCXXVI. AC praeterea extra Galicianam provinciam, ex eademque orti, atque in variis orbis partibus — in America praesertim — plurimi catholici nominis Rutheni commorabantur, qui ad iv vel v centena milia censi queunt. Huic autem praestanti christifidelium numero, qui numquam forte per temporum decursum maior fuerat, praestans item in singulis Eparchiis respondebat virtutis, pietatis, christianaeque vitae studium. In eparchialibus seminariis alumni rite diligenterque instituti ad sacra praeparabantur ea pessenda munia; ac christifideles, divinum cultum ad sui ritus normas summo cum amore venerationeque participantes, laetos edebant uberesque religionis fructus.

Dum felicem hunc Ruthenae Ecclesiae statum strictim praesque attingendo memoramus, haud possumus silentio praeterire insignem illum Metropolitam Andream Szeptycky, qui per novem fere lustra indefatigatus, navitate allaborans, non uno nomine, neque ad spirituale tantummodo emolumentum quod attinet, sibi credito gregi optime se probavit. Cuius per episcopalis muneris cursum Theologica Societas condita fuit, quae clerum ad impensius sacrae doctrinae studium profectum unice instimularet; Ecclesiastica fuit Academia Leopoli excitata,

in qua Rutheni iuvenes, ingenio praestantiores, philosophicis, theologicis, ceterisque altioribus disciplinis — ea quidem ratione, qua studiorum Universitates hisce in rebus uti solent— opportune vacare possent; scriptiones omne genus sive per libros, sive per ephemeridas et commentarios typis editos, magnum susceperunt incrementum, et apud exteras etiam gentes florere laude; ac praeterea sacrae fuerunt artes secundum avitas huius gentis memorias eiusque peculiare ingenium excoltae; muséum aliaque bonarum artium domicilia praeclaris antiquitatis monumentis fuere instructa; et instituta denique non pauca inita sunt ac provecta, quibus tenuiorum civium ordinum necessitatibus ac pauperum inopiae subveniretur.

Neque singularia ea promerita silere possumus, quae Deo devotae cum virorum, tum mulierum sodalitates hac in re, haud mediocri cum salutari emolumento, consecutae sunt. Ac primum quidem Basilianorum monachorum ac sanctimonialium coenobia commemorare libet, quae, quamvis Iosephi II Austriae Imperatoris tempore, civilem potestatem in res suas non sine iniuria nec sine detrimento invadentem tolérassent, postea tamen, anno nempe MDCCCLXXXII et insequentibus, reformatione illa* quani Dobromiliensem vocant, ad suum tandem fuere restituta decus; et cum umbratilis vitae amore supernoque afflatu, qui ex S. Conditoris normis exemplisque hauritur, incensum iungunt apostolatus studium. Ad quae vetera monasticae vitae coenobia novae accessere pari cum laude religiosae virorum mulierumque sodalitates: ut Studitarum Ordo, cuius monachi caelestium rerum contemplationi imprimis vacant, ac Sanctae paenitentiae operibus; ut Religiosa Rutheni ritus Congregatio a Ssmo Redemptore, cuius sodales summo cum fructu salutarium in Galicia, tum in Canadensi regione laborant.; ut plurimae denique religiosarum mulierum instituta, quorum est puellarum institutionem provehere aegrotorumque curam suscipere, quaeque vel Ancillae a B. V. M. Immaculata, vel Myrophorae, vel Sorores a S. Iosepho, a S. Iosaphato, a Sacra Familia, a S. Vincentio a Paulo nuncupantur.

Placet praeterea hoc loco Pontificii illius Collegii mentionem facere, S. Iosaphato dicati, quod Decessor Noster fel. rec. Pius XI in Ianiculensi colle excitavit munificenterque instruxit. Postquam per saecula non pauca selecti iuvenes nonnulli in Pontificio Graecorum Collegio ad sacerdotalia suscipienda munera instituebantur, alius Decessor Noster, imm. mem. Leo XIII, anno MDCCCLXXXVII, proprium iis adolescentibus, qui ex Ruthenorum gente ad sacerdotium divino quodam instinctu vocarentur, Collegium Romae constituit. Sed cum succrescens alumnorum numero hoc aedificium impar iam evasisset, proximus Decessor Noster, pro peculiari sua erga Ruthenorum populum caritate, novam amplioremque sedem, ut diximus, aedificavit, in qua sacerdotii candidati, ad sacras doctrinas peculiaresque sui ritus disciplinas instituti ac conformati, in venerationem, observantiam, amorem erga Iesu Christi Vicarium et in Ruthenae Ecclesiae spem feliciter adolescerent.

Aliud, Venerabiles Fratres, nec minoris gravitatis emolumentum ornamentumque suscepit Ruthenorum communitas ex sua cum Apostolica Sede copulatione, cum melita confessorum martyrumque cohorte honestata est, qui ob catholicam fidem incolumem servandam et ob studiosam suam retinendam erga Romanos Pontifices fidelitatem, omne genus laborum aerumnarumque exantlare ac vel ipsam laeti oppetere mortem non dubitarunt, secundum illam Divini Redemptoris sententiam : << Beati eritis, cum vos oderint homines et cum separaverint vos et exprobraverint et eiecerint nomen vestrum tamquam malum propter Filium hominis. Gaudete in illa die et exultate ; ecce enim merces vestra multa est in caelo ».¹³

Quorum ex numero primus menti Nostrae occurrit sanctissimus ille Pontifex Iosaphatus Kuncevitius, cuius invictae fortitudinis laudes iam supra attigimus, quique a perditissimis catholici nominis osoribus conquisitus ad necem, sponte se carnificibus obtulit, ac se quasi victimam praebuit ut dissidentium

¹³ " Lua, VI, 22, 23

fratrum reditus quam primum conciliaretur. Praecipuus ille quidem eo tempore fuit, sed non unus, catholicae fidei unitatisque martyr; nam eum non pauci ad eiusdem victoriae palmam secuti sunt cum ex sacro, tum ex laicorum ordine qui vel ferro necati, vel flagellis ad obitum usque atrociter contusi, vel in Danapro flumine aqua submersi, ex triumphata morte ad super os evolarunt.

Ac non multos post annos, medio nempe xvii saeculo, cum Cosaci, contra Polonorum rem publicam aperte arma cepissent, eorum, qui religiosam unitatem aversabantur, odium etiam atque etiam invaluit vehementiusque efferbuit; quandoquidem iisdem persuasum erat ex invecta eiusmodi unitate, veluti ex primo fonte, omnia quae incidissent, mala calamitatesque profecta esse; atque adeo eam omni ope omnique ratione profligare ac delere sibi proposuerant. Hinc paene innumera orta sunt catholicae Ruthenorum Ecclesiae detrimenta: plures fuere sacrae aedes profanatae, expilatae, dirutae, earumque suppellectiles ac fortunae eversae: sacrorum administri non pauci plurimique christifideles diris verberibus caesi, gravibus excruciatii tormentis, crudelissimaque sublatis nece; ac vel ipsi Antistites suis bonis despoliati ex suaque deturbati honoris sede, fugam arripere coacti sunt. Attamen iidem, hac etiam saeviente tempestate, animo non cecidere, neque sibi creditum gregem, quantum in facultate fuit, incustoditum atque indefensum reliquere; quin immo, in mediis ipsis rerum angustiis, universam Russiarum Ecclesiam una cum Alexio Imperatore ad unitatem ovilis perducere precando, contendendo, allaborendoque enisi sunt.

Paucis praeterea ante annis, quam Poloniae res publica discerperetur, nova, nec minus acerba, catholici nominis insectatio inita est. Quo tempore nempe Russorum Imperatricis milites in Poloniam invaserant, plurimae Rutheni ritus sacrae aedes catholicis vi et armis ablatae sunt; ac sacerdotes, qui suam eiurare fidem recusassent, compediti, conculcati, plagis confecti et in carcerem detrusi, fame, siti, frigore atrociter vexati sunt.

Quibus quidem haud illi in constantia animique fortitudine eessere sacrorum administri, qui circa annum MDCCCXXXIX suorum bonorum ipsiusque libertatis iacturam potius fecerunt, quam suae religionis officia desererent. Horum in numero peculiari modo sacerdotem illum memorare libet Iosephum Ancevsykyj, qui per annos xxxii in coenobio Suzdaliensi dura in custodia detentus, anno MDCCCLXXVII eximiae suae virtutis praemium morte pientissima assecutus est. Itemque sacerdotes CLX, qui, cum catholicam fidem aperte profiterentur, a suis in miseria relictis familiis distracti et in interiores Russiarum regiones translati inque coenobia inclusi, fame aliisque vexationibus a proposito suo sanctissimo abigi non potüere.

Nec minore animi fortitudine praestitere non pauci e Chelmensi Eparchia, qui ex sacro, ex laicorumque ordine, catholicae fidei insectatoribus virtute invicta obstiterunt. Ita, exempli gratia, Pratolinensis vici coloni, cum milites ad sacram aedem occupandam schismaticisque tradendam accederent, non vi vim reverberarunt, sed inermibus suis confertis corporibus, vivum veluti murum aggredientibus obiecerunt; atque adeo alii vulnerati sunt dirisque saevitiis affecti, alii per annos plurimos in carcere detenti, vel in gelida Siberiae loca, deportati, alii denique telis confossi suum fu der e sanguinem pro Christo. Ex quibus qui catholicam fidem sua morte obsignarunt, eorum causa in sua Eparchia iam instituta est; qua ex re spes affulget fore ut aliquando liceat eos in Beatorum Caelitum ordinem adsciscere. Haec autem iniqua facinora, prohdolor, non uno in loco, sed pluribus in urbibus, in oppidis, in pagis perpetrata fuere; ac postquam sacra omnia catholicorum templa schismatis assectatoribus permissa sunt, postquam omnes sacri ordinis administri, e suis sedibus deiecti, demandatum sibi gregem incustoditum relinquere coacti sunt, tum christifideles in dissidentis Ecclesiae album, nulla eorum vokmvtatis ratione habita, adscripti sunt. Qui tamen, quamvis suis orbati pastoribus, suaeque religionis muneribus et auxiliis expertes essent, suam tamen fidem mordicus retinere contende-

runt; atque adeo, cum postea Societatis Iesu sodales, clam ac permutata veste, non sine gravi vitae discrimine eos idcirco adivissent, ut divina praecepta, hortamenta, solacia iisdem impartirent, summa eos cum laetitia ac pietate exceperunt.

Cum vero anno MDCCCCV fuisset cuiusvis profitendae religionis libertas aliquatenus concessa, tum in Ruthenorum regionibus* mirum quoddam laetumque spectaculum cernere fuit: catholici paene innumeri ex suis latebris in solem et pulverem! processere, ac conferto agmine, elato crucis vexillo, sacrisque imaginibus propalam ad venerationem propositis, cum proprii orientalis ritus sacerdotes non haberentur, ad latini ritus templa — quorum aditus antea eis erat paenis gravissimis interdictus — gratas Deo concinentes laudes se contulerunt, ibique a legitimis Ecclesiae administris effiagitarunt ut, patefactis ianuis, eos eorumque fidei professionem reciperent, itemque eorum nomina in catholicorum album relata recenserentur. Atque ita factum est, ut brevi tempore ad duo centena milia christifideles rite in Ecclesiam reciperentur.

Attamen, neque recentioribus hisce annis causa defuit, cur Episcopi, sacerdotes fidelesque greges eorum animi fortitudinem atque constantiam demonstrarent in catholica retinenda fide, tuenda Ecclesia, eiusque sacra defendenda libertate. Quorum ex numero placet heic peculiari honoris titulo recolere Metropolitam Andream Szeptycky, qui, primo saeviente Europae bello, cum Galicia fuisset a Russorum exercitibus occupata, è sua sedé detrusus et in coenobium deportatus, ibi certo saltem tempore in custodiae loco detentus est; ibique nihil magis optabat, quam ut impensissimam suam erga Apostolicam Sedem venerationem testaretur, ac pro suo grege, cuius in salutem iam diu suas vires suasque curas impenderat, martyrium etiam, si opus esset, divina suffultus gratia, libenter faceret.

III

Iam vidimus, Venerabiles Fratres, ex rerum gestis ad historiae fidem breviter per has Litteras relatis, quot quanta emolumenta ac bona Ruthenae genti obvenerint ex sua cum catholica Ecclesia coniunctione. Nec mirum sane: nam, si in Christo « complacuit omnem plenitudinem inhabitare », ¹⁴ hac eadem plenitudine is profecto frui nequit, qui ab Ecclesia, « quae est corpus ipsius » ¹⁵ seiunctus sit, quia, ut Decessor Noster vén. mem. Pelagius II asseverat: « quicumque in pace et unitate Ecclesiae non fuerit, Deum habere non poterit ». ¹⁶ Ac vidimus etiam dilectum hunc Ruthenorum populum multas debuisse, ut suam pro viribus defenderet catholicam unitatem, rerum angustias, iactūras vexationesque tolerare, e quibus tamen providentissimus Deus, non semel restituta pace, eum feliciter liberavit.

In praesens autem, summo cum paterni animi angore cernimus novam, acerrimamque huic Ecclesiae impendere procellam. Nuntii, qui ad aures Nostras perferuntur, etsi pauci, satis tamen habent cur sollicitudine Nos afficiant, anxitudine repleant. Anniversarius volvitur dies, quo, CCCL abhinc annis antiquissima haec christianorum communitas supremo Pastori suo Beatique Petri Successori laetis auspiciis coagmentata est; at hic idem dies factus est Nobis «. dies tribulationis et angustiae, dies calamitatis et miseriae, dies tenebrarum et caliginis. dies nebulae et turbinis ». ¹⁷

Magno enim cum maerore accepimus illis in regionibus, quae nuper Russiarum ditioni attributae sunt, carissimos Nobis e Ruthenorum gente fratres ac filios propter suam erga Sedem Apostolicam fidelitatem gravibus anici angustiis; neque deesse

¹⁴ Col, I, 19.

¹⁵ Eph., I, 23.

¹⁶ Epist. ad Episcopos Istriae, *Acta Conc. Oecum.*, IV, II, 107.

¹⁷ SOPH., I, 15.

qui omni ope allaborant, ut eos ab Ecclesiae Matris gremio abstrahant, et ad dissidentium ineundam societatem invitos ac contra sanctissimi officii conscientiam adducant. Ita Rutheni ritus clerus, ut affertur, in litteris ad rei publicae moderatores datis, conquestus est quod sua Ecclesia in Ucraina occidentali, ut hodie vocatur, in difficillimis rerum condicionibus posita sit, propterea quod omnes Episcopi atque ex suis sacerdotibus multi comprehensi sint, unaque simul prohibitum sit ne quis eiusdem Ruthenae Ecclesiae regimen suscipiat.

Haud sane ignoramus, Venerabiles Fratres, eiusmodi asperitates acerbitatesque politicis ex causis, specie quidem, profoari. Quae tamen agendi ratio non nova est, neque hodie primum usurpata : pluries enim per saeculorum decursum Ecclesiae inimici, cum palam confiteri non essent ausi catholicam se religionem hostiliter habere eamque aperte divexare, calide vaferrimeque catholicos idcirco insimularunt, quasi contra rem publicam aliquid molirentur; eodem quippe modo, quo olim Iudaei Divinum ipsum Redemptorem coram Praeside Romano criminati sunt dicentes : « Hunc invenimus subvertentem gentem nostram, et prohibentem tributa dare Caesari ».¹⁸ Sed res ipsae atque eventus facile declarant in suaque luce ponunt quanam fuerit ac sit harum saevitiarum causa. Quis enim ignorat Alexium Patriarcham, nuper a dissidentibus Russiarum Episcopis delectum, in litteris Ruthenae Ecclesiae datis — quae non parum ad eiusmodi insectationem ineundam contulere — defectionem ab Ecclesia catholica aperte efferre ac praedicare?

Hae autem acerbitates eo vel acrius Nos feriunt, Venerabiles Fratres, quod universae fere terrarum orbis Nationes cum per legatos suos in unum convenissent, dum immane adhuc saeviebat bellum, hoc in sollemni coetu inter alia edixere adversus religionem numquam fore insectationem suscipiendam. Quod quidem spem Nobis iniecerat pacem debitamque libertatem catholicae quoque Ecclesiae ubique concessum iri, eo vel

¹⁸ Luc., XXIII, 2.

magis quod eadem perpetuo docuit ac docet civili auctoritati, legitime constitutae, quae in suae dicionis ordine ac terminis praecipiat, semper esse ex officii conscientia, obtemperandum. At eventus, proh dolor, quos supra scribendo attigimus, spem ac fiduciam hanc Nostram tam graviter, tam amare — ad Ruthenorum regiones quod attinet — infirmarunt ac paene praeterciderunt.

Hisce igitur gravissimis calamitatibus cum humanae opes impares videantur, nihil aliud superest, Venerabiles Fratres, nisi ut misericordissimum Deum, qui « faciet... iudicium inopia et vindictam pauperum », ¹⁹ enixe imploremus, ut velit ipse benignus asperrimam eiusmodi tempestatem sedare eique tandem finem imponere. Sed vos ac creditum vobis gregem etiam atque etiam adhortamur, ut una Nobiscum, supplicibus adhibitis precibus piisque paenitentiae operibus, ab eo contendatis, cuius superna luce hominum mentes collustratur supernoque nutu eorum nectuntur voluntates, ut pareat populo suo et ne det hereditatem suam in opprobrium, ²⁰ utque quam primum Ruthenorum Ecclesia ex hoc detrimentoso discrimine libera emergat.

At peculiari modo hisce in afflictis trepidisque rebus paternus animus Noster ad eos convertitur, qui iisdem tam acriter, tam acerbe premuntur. Ad vos imprimis, Venerabiles Fratres, Ruthenae gentis Episcopi, qui, quamvis magnis asperitatibus excruciatii sitis, magis tamen ob vestrorum gregum salutem, quam ob iniurias ac mala vobis illata, gravati ac solliciti estis, secundum illud : « Bonus pastor animam suam dat pro ovibus suis ». ²¹ Etsi praesentia obscura sunt, ac futura incerta et anxietudinum plena, ne tamen deficiatis animo, sed « spectaculum facti... mundo et angelis et hominibus » ²² ita eniteatis, ut patientiam virtutemque vestram christifideles omnes in exemplum

¹⁹ Ps. C XX XI X, 1 §.

²⁰ Cf. IOEL., II, 17.

²¹ Io., X, 11,

²² I Cor., IV, 9.

intueantur. Hostilem eiusmodi insectationem fortiter constanterque ferentes ac divina in Ecclesiam caritate flagrantes, facti estis « Christi bonus odor... Deo in iis, qui salvi fiunt, et in iis, qui pereunt ». ²³ Quodsi, cum in vinculis sitis a vestrisque filiis seiuncti, sanctae religionis praecepta iisdem impertiendi facultas vobis non datur, ipsa tamen vincula vestra plenius altiusque Christum nuntiant ac praedicant.

Vos dein paterne alloquimur, dilecti filii, qui sacerdotio insigniti, Christi, « qui passus est pro nobis » ²⁴ propius vestigia sequi, atque adeo prae ceteris certaminis impetum ferre ac sustinere debetis. Dum calamitates vestrae tam vehementer Nos afficiunt, laetamur tamen quod Nobis licet, Divini Redemptoris verba mutuantes, ita plerosque ex vobis affari: « Novi opera tua et fidem et caritatem tuam et ministerium et patientiam et opera tua novissima plura prioribus ». ²⁵ Pergite, hortamur, luctuosis hisce temporibus firmi constantesque perstare in fide vestra; pergite sustinere debiles, vacillantesque fulcire. Monete, quatenus opus est, commissos vobis christifideles haudquaquam licere, ne extrinsecus quidem vel ore tenus, Christum suamque Ecclesiam negare vel deserere; ac callidas eorum artes detegite, qui hominibus terrena commoda auctioremque in praesenti vita felicitatem pollicentur, dum eorum animos perdunt Exhibete vosmet ipsos « sicut Dei ministros in multa patientia, in tribulationibus, in necessitatibus, in angustiis... in castitate, in scientia, in longanimitate, in suavitate, in spiritu sancto, in caritate non ficta, in verbo veritatis, in virtute t)ei, per arma iustitiae a dextris et a sinistris ». ²⁶

Vos denique alloquimur Ruthenae Ecclesiae catholicos universos, quorum dolores rerumque angustias paterno participamus animo. Haud ignoramus gravissimas fidei vestrae parari insidias. Quin immo timendum esse videtur, ne forte proximis

²³ / *Petr.* II, 21.

²⁴ Cf. *I Cor.* IV, 1,

²⁵ *Apoc.*, II, 19.

²⁶ *17 Cor.*, VI, 4 ss.

temporibus aerumnae vel maiores iis superveniant, qui sacrosanctum religionis officium prodere non consentiant. Quapropter iam nunc, dilectissimi filii, vos enixe in Domino adhortamur, ut nullis comminationibus nullisque detrimentis perterriti, ac ne exsilii quidem periculo ipsiusque vitae discrimine permoti, fidem vestram vestramque erga Ecclesiam Matrem fidelitatem eiuretis numquam. Etenim, ut probe nostis, de thesauro agitur in agro abscondito, quem qui invenerit homo, « abscondit, et prae gaudio illius vadit et vendit universa, quae habet, et emit agrum illum ».²⁷ Ac recordemini quid Divinus ipse Redemptor in Evangelio dixerit : « Qui amat patrem aut matrem plus quam me, non est me dignus ; et qui amat filium aut filiam super me, non est me dignus. Et qui non accipit crucem suam et sequitur me, non est me dignus. Qui invenit animam suam, perdet illam ; et qui perdiderit animam suam propter me, inveniet eam ».^{28*} Cui quidem divinae sententiae illud adicere placet Apostoli gentium : « Fidelis sermo : nam si commortui sumus, et convivemus ; si sustinebimus, et conregnabimus ; si negaverimus, et ille negabit nos ; si non credimus, ille fidelis permanet, negare se ipsum non potest ».²⁹

Paternam hanc adhortationem Nostram, dilecti filii, nullo Nos aptiore modo confirmare ac concludere posse putamus, nisi hisce eiusdem Apostoli gentium admonitionibus : « Vigilate, state in fide, viriliter agite, et confortamini ».³⁰ « Obedite praepositis vestris »³¹ Episcopis et sacerdotibus cum ad salutem vestram ac secundum Ecclesiae praescripta vobis praecipiant ; iis omnibus, qui fidei vestrae quovis modo insidiantur, strenui resistite, « solliciti servare unitatem spiritus in vinculo pacis. Unum corpus et unus spiritus, sicut vocati estis in una spe vocationis vestrae ».³² Atque in mediis maeroribus angoribus-

²⁷ MATTH., XIII, 44.

²⁸ MATTH., X, 37 ss.

²⁹ II Tim., II, 11 ss.

³⁰ I Cor., XVI, 13.

³¹ Hebr., XIII, 17.

³² Ephes., IV, 34.

Acta Pii Pp. XII

que omne genus, mementote « quod non sunt condignae passionis huius temporis ad futuram gloriam, quae revelabitur in vobis ». ³³ « Fidelis autem Deus est, qui confirmabit vos, et custodiet a malo ». ³⁴

Futurum autem omnino confisi, ut hortationibus hisce Nostris, divina adspirante iuvante teque gratia, fortes volentesque respondeatis, meliora vobis ac tranquilliora tempora a misericordiarum Patre Deoque totius consolationis ³⁵ ominamur, supplicesque precamur.

Caelestium interea munerum auspiciis, Nostraeque benevolentiae testem, cum vobis singulis, Venerabiles Fratres, vestrisque gregibus, tum peculiarissimo modo Ruthenae Ecclesiae Episcopis, sacerdotibus universisque christifidelibus, Apostolicam Benedictionem effuso animo impertimus.

Datum Romae, apud Sanctum Petrum, die xxm mensis Decembris, anno MDCCCXXXV, Pontificatus Nostri septimo.

PIUS PP. XII

³³ *Rom.*, VIII, 18.

»« 17 *Thess.*, III, 3.

³⁴ Cf. *II Cor.*, I, 3.

ACTA APOSTOLICAE SEDIS

COMMENTARIUM OFFICIALE

ACTA PII PP. XII

CONSTITUTIO APOSTOLICA

DE SEDE APOSTOLICA VACANTE ET DE ROMANI PONTIFICIS ELECTIONE

PIUS PISCOPUS

SERVUS SERVORUM DEI

AD PERPETUAM REI MEMORIAM

Vacantis Apostolicae Sedis disciplinam Romanque Pontificis electionem quae respicere viderentur disponere ac praescribere, iugiter, saeculorum decursu, Praedecessores Nostri sollemne habuerunt, ac proinde vigilantia cura incumbere et salubribus normis consulere sategerunt pergravi negotio Ecclesiae divinitus commisso, eligendi videlicet beati Petri Apostolorum Principis Successorem, qui hisce in terris Iesu Christi Domini Nostri et Salvatoris vices gerat universumque dominicum gregem supremus Pastor et Caput pascat et regat.

Cum autem hae de Romano Pontifice eligendo leges, procedentibus temporibus numero auctae, iam in unum collectae desiderarentur, cumque nonnullae, ob rerum vicissitudines, pecu-

liaribus adiunctis minus accommodatae evasissent, Pius X v. m. Decessor Noster, quadraginta abhinc annis, sapienti consilio eas, opportune selectas, in summam redigere decrevit, celeberrima edita Constitutione *Vacante Sede Apostolica*, die vigesima quinta Decembris anni millesimi nongentesimi quarti.

Interea vero Pius XI rec. mem. nonnulla huiusmodi Constitutionis capita iam immutanda esse censuit quemadmodum rerum temporumque ratio postulare videbatur; itemque Nos Ipsi animo reputavimus alia quoque, eadem de causa, esse reformanda.

Quapropter, re mature perpensa, certa scientia et de Apostolicae Nostrae potestatis plenitudine, hanc Constitutionem, quae eadem est ac illa a Pio X s. m. data, sed passim reformata, edere et promulgare statuimus, « qua — ut verbis utamur eiusdem Praedecessoris Nostri — Sacrum Cardinalium Collegium, Romana Petri Sede vacante, ac in Romano Pontifice eligendo unice utatur », abrogata idcirco Constitutione *Vacante Sede Apostolica*, prout a Pio X Decessore Nostro fuerat lata.

Praesentis vero Nostrae Constitutionis capita haec quae sequuntur habeantur:

TITULUS I

DE SEDE APOSTOLICA VACANTE

CAPUT I

DE FOIESTATE S. COLLEGI CARDINALIUM, SEDE APOSTOLICA Vacante

1. Sedis Apostolicae vacatione durante, Sacrum Collegium Cardinalium in iis, quae ad Pontificem Maximum dum viveret pertinebant, nullam omnino potestatem aut iurisdictionem habeat, neque gratiam, neque iustitiam faciendi, aut factam per Pontificem mortuum executioni demandandi; sed ea omnia futuro Pontifici reservare teneatur.¹ Itaque irritum et inane esse decernimus quidquid potestatis aut iurisdictionis ad Romanum, dum vivit, Pontificem pertinentis (nisi quatenus in hac Nostra Constitutione expresse permittatur) coetus ipse Cardinalium duxerit (eadem vacante Ecclesia) exercendum.²

2. Item praecipimus, ne S. Cardinalium Collegium de iuribus Sedis Apostolicae Romanaeque Ecclesiae quomodolibet disponere valeat, neque in quopiam iuribus eiusdem sive directe detrahere attentet, sive indirecte per conni ventiae speciem, seu per dissimulationem facinorum adversus eadem iura, etiam post obitum Pontificis seu vacationis tempore, perpetratorum, attentare videatur; immo volumus ut omnium virium contentione eadem custodire et defendere debeat.³

3. Leges a Romanis Pontificibus latae, per coetum Cardinalium Romanae Ecclesiae, ipsa vacante, corrigi, vel immutari nullo modo possunt, nec quicquam eis detrahi sive addi, vel dispensari quomodolibet circa ipsas seu aliquam earum partem. Quod potissimum valet de Constitutionibus pontificiis, ad ordinandum negotium electionis Ro-

¹ Pii IV Const. *In eligendis*, TU Idus Oct. 1562, § 6; Clem. XII Const. *Apostolatus officium*, iv Non. Oct. 1732, § 6.

² Clem. V in Conc. Viennensi, cap. 2, *2fe Romani* in pr. *de elect.*, I, 3 in Clem.

³ Leonis XIII Const. *Praedecessores ii ostri*, 24 Maii 1882.

mani Pontificis latis.¹ Immo si quid contra hoc praescriptum fieri vel attentari forte contigerit, ipsum Suprema Nostra auctoritate nullum et irritum declaramus.

4. Si quae tamen dubia exoriantur circa sensum praescriptionum, quae hac Nostra Constitutione continentur, vel etiam circa rationem, iuxta quam ad usum ea traduci debeat, sive super quovis alio Nostrae huius Constitutionis capite, edicimus ac decernimus unice penes Sacrum Cardinalium Collegium potestatem esse super his ferendi sententiam; quam in rem eidem S. Cardinalium Collegio plenam tribuimus facultatem, qua hanc Nostram Constitutionem interpretari ac dubia declarare valeant. Qua quidem in re, quemadmodum in reliquis, de quibus ad Nostrae huius Constitutionis tramites, excepto ipso electionis actu, deliberari contingat, satis omnino erit si maior congregatorum Cardinalium pars in eandem sententiam consentiat.²

5. Pariter in casu urgentis negotii, quod, ex voto maioris congregatorum Cardinalium partis, in aliud tempus differri non valeatis. Collegium, item iuxta maioris partis sententiam, de opportuno remedia disponere potest et debet.³

CAPUT II

De Cardinalium Congregationibus

6. Tempore Sedis vacantis duplex habeatur Cardinalium Congregatio; altera *generalis* et sive totius Collegii, altera *particularis*, constans tribus Cardinalibus antiquioribus, uno ex quoque Ordine, cum S. E. E. Camerario, quorum officium tertia die post Conclavis ingressum omnino expirat, in eorumque locum tres alii sequentes in Ordine quolibet tertio "die uña cum eodem Camerario succedunt.⁴

7: Volumus ut in dictis Congregationibus particularibus, quae sive ante, sive post coeptum Conclave haberi poterunt, levioris dumtaxat momenti, ac III dies seu passim occurrentia negotia expediantur. Si quid Vero gravioris momenti atque indaginis fuerit, id omne ad Congregationem generalem, seu ad S. Collegium Cardinalium deferatur. Ac ulterius, quae in una Congregatione particulari decreta, resoluta, VEL

¹ Clem. V cap. 2, *Ne Romani in pr. de elect.*, I, 3 in Glem. ; Greg. XV Const. *Aeterni Patris*, XVII kal. Dec. 1621, § 20.

² Leonis XIII Const. *Praedecessores Nostri*.

³ Greg. X in gener Conc. Lugdun., cap. 3, *UM periculum*, § 1 *de elect.*, I, 6 in Sext. ; Pii IV Const. *In eligendis*, § 6.

* Clero. XII Const. *Apostolatus officium*, § 7 ; Pii IV Const. *In eligendis* §§ 7 et 8.

denegata fuerint, in alia revocari, mutari, aut concedi nequeant, sed id faciendi ius habeat ipsa tantum Congregatio generalis per pluralitatem suffragiorum.,¹

8. Cardinalium Congregationes generales in Aedibus Apostolicis Vaticanis habeantur, vel, si rerum adiuncta id postulent, in alio opportuniore loco, iudicio ipsorum Cardinalium, eisque praesit Cardinalis S. Collegii Decanus, vel, ipso impedito, Subdecanus.

9. Suffragia in Cardinalium Congregationibus, cum de rebus gravioris momenti agatur, non ore, sed secretis calculis dentur.

10. Inter generales Congregationes singulari mentione dignae sunt quae ante ingressum in Conclave habentur, eademque Congregationes praeparatoriae appellari possunt.

11. Congregationes generales praeparatoriae quotidie omnino locum habere debent a die post obitum Pontificis prudenti trium Cardinalium in unoquoque Ordine priorum et S. R. E. Camerarii iudicio statuendo, usque ad diem quo Conclave Cardinales ingrediuntur, etiam diebus, quibus exsequia defuncti Pontificis persolvuntur, idque eo consilio fiat ut liberum sit tum Cardinali Camerario sententiam S. Collegii exquirere atque cum ipso quae necessaria vel opportuna iudicaverit, communicare, tum singulis Cardinalibus sententiam suam circa occurrentia negotia aperire, in rebus dubiis explicationes sciscitari, et opportuna proponere.

12. In memoratis Congregationibus generalibus haec praecipue negotia expedienda sunt,² rerum agendarum ordine prius cum Cardinalibus communicato

a) In primis Congregationibus integre legenda erit praesens haec Constitutio, eaque perlecta, iusiurandum ab omnibus Cardinalibus praesentibus iuxta praescriptam formulam ['] praestandum. Quod iusiurandum pariter emittere tenentur omnes alii Cardinales, qui serius ad locum electionis pervenerint, sive nondum sive iam inceptis Comitibus.

¹ Clem. XII Const. *Apostolatus officium*, § 7.

² Clem. XII, Chirografo *Avendo Noi*, 24 Dec. 1732, n. 17.

['] Formula iurisiurandi ab Emis ac Revmis S. R. E. Cardinalibus praestandi :

«*Nos Episcopi, Presbyteri et Diaconi S. R. E. Cardinales promittimus, vovemus et iuramus, inviolabiliter ei ad unguem omnes et singulos Nos esse observaturos contenta omnia in Constitutione Summi Pontificis Pii Decimi secundi De Sede Apostolica vacante et de Romani Pontificis electione, quae incipit Vacantis Apostolicae Sedis, data die octavo decembris anni millesimi nongentesimi Quadragesimi quinti. Item promittimus, vovemus, et iuramus quod quilibet ex Nobis in Romnum Pontificem, Deo sic disponente, erit assumptus iura spiritualia et etiam temporalia, praesertim de civili Romani Pontificis principatu, libertatemque Sanctae Sedis integre ac strenue adserere atque tueri et, si opus fuerit, vindicare numquam desistei.*

«*Praecipue autem promittimus et iuramus, sub poenis in praedicta Pii Decimi secundi*

b) Cardinales quam cito ea omnia decernere ac disponere debent, quae ad Conclave inchoandum urgentiora sunt.

**c) Constituendus est dies, hora ac modus, quo corpus defuncti Pontificis in Basilicam Si Petri transferatur, illic de more publicae fide-
lium venerationi exponendum.**

**d) Item Cardinales omnia opportune paranda curabunt, ut Pon-
tificiae exsequiae per novem continuos dies persolvantur, et praefi-
nient: dies quibus sex priores habendae erunt.¹**

**e) Deputentur duo viri ecclesiastici, qui orationes *De Pontifice
defuncto* et *De eligendo Pontifice* recitare debeant.**

**f) Constituatur dies, quo, si ab ipsis petatur, tum Legatis civi-
lium Regiminum tum Equitibus Ordinis Hierosolymitani S. Collegium
conveniendi aditus detur. Praedicti autem Legati nonnisi simul con-
gregati admittantur, neque singulis facultas concedatur S. Collegium
adeundi.**

**g) Nominentur singulares duorum vel trium Cardinalium coetus,
vulgo *Commissiones*: a) pro inquisitione de qualitatibus Conclavista-
rum eorumque approbatione,² itemque pro eorum designatione, qui
Conclavi qualibet ratione inservire debeant nec non pro ipsis servi-
tiis ordinandis et moderandis; β) pro constructione et clausura Con-
clavis, ac pro cellarum dispositione.³**

*Constitutione Vacantis Apostolicae Sedis statutis, Nos religiosissime et quoad omnes, etiam
familiares seu Conclavistas nostros, secretum esse servaturos in iis omnibus quae ad ele-
ctionem Romani Pontificis quomodolibet pertinent, et in iis quae in Cardinalium Congre-
gationibus, ante Conclave vel ipso durante habitis, de hac re acta vel decreta sint, item-
que de iis quae in Conclavi seu in loco electionis aguntur, scrutinium directe vel indirecte
respicientibus, neque secretum praefatum quoquomodo violaturos, sive ipso Conclavi du-
rante, sive etiam post novi Pontificis electionem, nisi peculiaris facultas aut expressa di-
spensatio ab eodem futuro Pontifice Nobis tributa fuerit; itemque nullo modo a quavis ci-
vili potestate, quovis praetextu, munus proponendi Veto sive Exclusivam, etiam sub forma
simplicis desiderii, esse recepturos, ipsumve hoc Veto, qualibet ratione Nobis cognitum,
patefacturos, sive universo Cardinalium Collegio simili congregato, sive singulis purpura-
Us Patribus, sive scripto, sive ore, sive directe ac proxime, sive oblique ac per alios, sive
ante Conclave sive ipso perdurante; nullique interventui, intercessioni, aliive cuilibet modo,
quo laicae potestates cuiuslibet gradus et ordinis voluerint sese in Pontificis electione im-
miscere, auxilium vel favorem praestituros ».*

Hanc formulam Cardinalis Decanus coram omnibus Cardinalibus iubeat a Praefecto
Apostolicarum Caeremoniarum elata voce legi. Deinde singuli Cardinales dicent :

Et Ego N. Cardinalis N. spondeo, voveo, ac iuro.

Et imponentes utramque manum super Evangelium, adiungent :

Sic me Deus adiuvet ei haec Sancta Dei Evangelia.

¹ Pii XI, Motu proprio *Cum proxime*, 1 Mart. 1922, n. 1.

² Pii IV Const. *In eligendis*, § 17.

* Pii IV Const. *In eligendis*, § 15; Clem. XII Const. *Apostolatus officium*, § 10.

h) Proponantur atque approbentur expensae Conclavis.

T) Epistolae Imperatorum, Regum aliorumque civitatum Moderatorum, item Nuntiorum relationes, omniaque alia, quae S. Collegii interesse possint, cum ipso communicentur.

lc) Perlegantur, si quae sint, documenta a defuncto Pontifice SACRO Cardinalium Collegio relicta.

I) Frangantur Annulus Piscatoris et Plumbum Cancellariae Apostolicae.

m) Cellae Conclavis Cardinalibus sorte distribuantur,¹ nisi alicuius Cardinalis aetas vel infirma valetudo aliter suadere videantur.

n) Constituantur dies et hora ingressus in Conclave.

CAPUT III

De nonnullis peculiaribus officiis, Sede Apostolica vacante

13. S. R. E. Camerarii et Poenitentarii Maioris officia non cessant per obitum Pontificis.²

14. Si autem contigerit alterius vel etiam utriusque officii vacatio quo tempore Romanus Pontifex supremum diem obiit, vel contingat ante novi Pontificis electionem, tunc in prima Congregatione generali, in priori casu, vel in alia quae habebitur triduo post secutam vacationem alterutrius ex praefatis officiis, vota seu suffragia Cardinalium simul congregatorum pro deputatione illius, qui S. R. E. Camerarii vel Poenitentarii Maioris vices suppleat usque ad electionem novi Pontificis, exquirantur, denturque per schedulas secretas, a Magistris Caeremoniarum etiam ab infirmis Cardinalibus colligendas, ac coram tribus Cardinalibus eo tempore in ordine Prioribus, praesentibus S. Collegii Secretario atque eisdem Caeremoniarum Magistris, aperiendas; isque deputatus habeatur, in quem maior pars votorum seu suffragiorum praefatorum convenerit, ac sic deputato facultates omnes, quas ipse S. R. E. Camerarius vel Poenitentarius Maior exercere poterat, quamdiu Sedes vacaverit, attribuimus.³ Quod si forsan vota paria fuerint, ille deputatus habeatur, qui fuerit Ordine dignior, vel, si eiusdem Ordinis, senior, optione videlicet ad Ordinem episcopalem, inter Cardinales istius

¹ Pii IV Const. *In eligendis*, § 13.

² Clem. V, cap. 2, *Ne Romani*, § 1, *de elect.*, I, 3 in Clem.; Pii IV Const. *In eligendis*, § 9; Clem. XII Const. *A postulatibus officium*, § 15.

³ Clem. V, cap. 2, *Ne Romani*, § 1, *de elect.*, I, 3 in Clem.; Clem. XII Const. *Apostolus officium*, § 15; Bened. XIV Const. *In Apostolicae*, Idibus Apr. 1744, § 4.

Ordinis, elevatione autem ad sacram purpuram inter Cardinales aliorum Ordinum.

15; Cardinali S; JR. E. *Camerario*, vacante Sede Apostolica, incumbit cura et administratio bonorum ac iurium temporalium ipsius S. Sedis, adsistentibus ei in suo officio Cardinalibus eo tempore in ordine Prioribus seu Capitibus Ordinum, et praehabitibus semel pro levioribus, ac semper pro gravioribus negotiis suffragiis S. Collegii. Hinc Cardinalis S. R. E. Camerarius, statim ac a secreti Cubiculi Praefecto nuncium de Pontificis obitu acceperit, ad Apostolicum Vaticanum Palatium perget, ut ipsius possessionem, sicut, sive per se, sive per delegatum, utriusque quoque Palatii ad Lateranum et ad Castrum Gandulphi, capiat ac eorum regimen exerceat. Eiusdem Camerarii erit Pontificis mortem iure recognoscere, adstantibus Praelatis Clericis Reverendae Camerae Apostolicae, cum Secretario-Cancellario, cuius est authenticum mortis actum conficere;¹ statuere, auditis Cardinalibus Capitibus Ordinum, modum ad conservationem corporis defuncti Pontificis pro temporum conditionibus magis convenientem et aptum (nisi forte Pontifex ipse vivens suam hac de re voluntatem manifestaverit); privatis eiusdem Pontificis aedibus sigilla apponere; ipsius obitum cum Cardinali in Urbe Vicario communicare, qui de re Populum Romanum singulari Edicto edocebit; eaque omnia, nomine et consensu S. Collegii, curare, quae ad iura Apostolicae Sedis tuenda et ad ipsius administrationem recte gerendam rerum temporumque adiuncta suadebunt.

16. Cardinalis autem S. Collegii *Decani* erit, vix dum ab eodem secreti Cubiculi Praefecto de Pontificis morte fuerit edoctus, ceteris Cardinalibus vacationem Sedis Apostolicae significare, eosque ad Palatium Apostolicum advocare, itemque Pontificis mortem communicare cum exterarum Nationum Oratoribus, nec non cum iis qui ipsarum supremo potiuntur imperio.

17. *Poenitentiarius Maior* eiusque officiales, Sede vacante, ea facere et expedire valeant, quae a fel. rec. Pio XI constituta ac definita sunt.²

18. *Cancellarii* S. R. E. officium per obitum Romani Pontificis non expirat: Apostolicarum tamen sub plumbo Litterarum per eum expeditio, vacante Apostolica Sede, suspenditur. *Datarli* vero ministerium per eiusdem Pontificis obitum omnino expirat.³

¹ Pii XI Const. *Ad incrementum*, 15 Aug. 1934, ii. XCVIII.

² Const. *Quae divinitus*, 25 Mart. 1935, n. 12; cfr. Benedicti XIV Const. *Pastor bonus*, Idibus Apr. 1744, §§ 51 55.

³ Pii IV Const. *In eligendis*, § 11.

19. Item per obitum Pontificis cessat munus Cardinalis *Secretarii Status*, eoque munere, Sede vacante, fungitur Praelatus *S. Collegii Secretarius*. Quod si hoc officium iam vacaverit, vel ipsa Sede Apostolica vacante, vacare contingat, eiusdem *S. Collegii* erit, aliquem ad illud, quamdiu scilicet Sedes Apostolica vacaverit, per pluralitatem suffragiorum deputare.

20. E contra *Cardinalis in Urbe Vicarii* officium et iurisdictio non expirant morte Romani Pontificis. Quod si ipsum Vicarium Urbis, Sede vacante, e vivis decedere contigerit, ne Christifideles Urbis eiusque Districtus aliquod inde accipiant in spiritualibus detrimentum, tunc existens Vicesgerens, quamdiu Sedes vacaverit, omnes et singulas habebit facultates, auctoritatem et potestatem, quae eidem Vicario pro exercitio officii Vicariatus quomodolibet competebant, quasque Pontifex ipse, occurrente vacatione Vicariatus Sede plena, Vicesgerenti praedicto quandoque per aliquod tempus, donec scilicet successorem Vicarium deputaverit, attribuere solet.¹

21. Item *Legatorum, Nuntiorum ac Delegatorum Apostolicorum* officium et potestas non cessant Sede vacante.

22. Probe autem scientes eo maximo tempore, cum de creando Pontifice agitur, divinam opem per assiduas preces, aliaque christianae pietatis et caritatis opera impensius expetendam, ac promereri satagendum esse; ideo sicuti magnopere commendamus, ita quoque retineri volumus laudabilem morem huc usque observatum, ut defuncti Pontificis *Eleemosynarius secretus* id muneris exercere pergat cum debita *S. Collegio Cardinalium* subiectione et ab eo dependentia, donec novus Pontifex eligatur, utque eadem pecuniae vis in subventionem eorumdem pauperum et egenorum Sede vacante per ipsum *Eleemosynarium* dispensetur ac erogetur, quae vivente Pontifice distribui solet, ad quem effectum consueta mandata a tribus Cardinalibus eo tempore in *Ordine Prioribus*, seu deputatis expediantur.²

23. Sede Apostolica vacante, universa civilis potestas Romani Pontificis circa regimen et gubernium Status Civitatis Vaticanae spectat ad *S. Cardinalium Collegium*, quod tamen leges condere non poterit, nisi urgente necessitate et pro tempore vacationis Sedis, in posterum tantum valituras si novus Pontifex eas confirmare statuerit.³

¹ Clem. XII Const. *Apostolatus officium*, § 17.

² Clem. XII Const. *Apostolatus officium*, § 25.

³ Legge fondamentale dello Stato della Città del Vaticano, 7 giugno 1929, n. 1.

CAPUT IV

De Sacris Romanis Congregationibus et Tribunalibus eorumque facultatibus
Sede Apostolica vacante

24. Circa facultates Sacrarum Romanarum Congregationum, Sede vacante, hae, quae sequuntur, normae ab omnibus servandae sunt, non obstantibus privilegiis quibusvis.

25. Sacrae Congregationes, eadem Sede vacante, nullam potestatem habent in iis, quae Sede plena facere et expedire non possunt nisi *facto verbo cum Ssmo, vel ex audientia Ssmi, vel vigore specialium et extraordinariarum facultatum*, quae a Romano Pontifice earundem Congregationum Praefectis vel Secretariis concedi solent.

26. Facultates vero quae ipsis per Litteras apostolicas attributae sunt, et proinde tamquam ordinariae atque ipsarum Congregationum propriae censentur, eae morte Romani Pontificis non extinguuntur.

27. Volumus tamen ut his facultatibus ordinariis Sacrae Congregationes solummodo in iis gratiis concedendis, quae minoris momenti sunt, libere, pro rei opportunitate, utantur. In iis vero expediendis definiendisque negotiis quae graviora vel controversa esse videntur, illud statuimus ut, si res talis sit, quae in aliud tempus differri valeat, futuro Pontifici reservetur omnino : sin autem nullam admittat moram, tunc S. Collegio concedimus ut committere possit negotium Praefecto et aliquot aliis Cardinalibus eius Congregationis, ad quam Pontifex illud examinandum verisimiliter commisisset, qui, negotio accurate discusso, ea desuper decernere possint, per modum tamen provisionis, donec eligatur Pontifex, quae, iuxta datam sibi a Domino prudentiam, iuribus et rationibus ecclesiasticis custodiendis ac tuendis apta et consentanea censuerint.¹

28. Tribunal S. R. Rotae et Supremum Tribunal Signaturae Apostolicae Sede vacante ius dicere pergunt iuxta leges sibi proprias, servatis tamen quae cann. C. I. C., 244 § 1 et 1603 § 2 praescripta sunt.

CAPUT V

De exsequiis Romani Pontificis

29. Romano Pontifice vita functo, Cardinales exsequias pro eius Anima de more per novem continuos dies persolvent, nisi forte in illis novera diebus aliquod festum ex praecipuis et magnis incidat, propter

¹ Clem. XII Const. *Apostolatus officium*, § 18.

cuius observantiam exsequiae intermittendae videantur, vel etiam causa quaedam vere gravis et urgens occurrat quae prudenti Cardinalium iudicio exequiarum ordinem suspendere cogat : exsequiae autem forte intermissae erunt resumendam, si tempus sufficiat. Tribus vero postremis diebus solemniori ritu exsequiae ipsae celebrabuntur; et ultimo earumdem exequiarum die a viro ecclesiastico ad hoc deputato habebitur oratio *De Pontifice defuncto*.

30. Tumulationis authenticum instrumentum, si ipsa fiat in Basilica Vaticana, Notarius conficiet Capituli eiusdem Basilicae. Postea vero Clericus unus Rev. Camerae Apostolicae nec non delegatus aliquis a Praefecto secreti Cubiculi defuncti Pontificis separatim documenta conficiant quae fidem faciant peractae tumulationis, primus coram Reverenda Camera Apostolica, alter coram Praefecto Cubiculi.¹

31. Si contingat Romanum Pontificem extra Urbem supremum diem obire, S. Cardinalium Collegii erit omnia opportune disponere pro digna ac decora translatione cadaveris ad Vaticanam Basilicam S. Petri.

TITULUS II

DE ELECTIONE ROMANI PONTIFICIS

CAPUT I

De electoribus Romani Pontificis

32. Ius eligendi Romanum Pontificem ad S. R. E. Cardinales unice et privative pertinet, excluso prorsus atque remoto quolibet cuiuspiam alterius Ecclesiasticae dignitatis, aut laicae potestatis cuiuslibet gradus et ordinis interventu.²

33. Si quando contingat ut Romanus Pontifex decedat, perdurante celebratione alicuius Concilii generalis, sive Romae illud habeatur, sive in alio quovis orbis terrarum loco, electio novi Pontificis ab uno S. R. E. Cardinalium Collegio semper et exclusive fieri debet, minime vero ab ipso Concilio, cuius acta quae quomodocumque privativum ius Sacri Cardinalium Collegii auso temerario labefactare viderentur, ipso iure irrita declaramus, atque etiam omnino exclusis ab eadem electione peragenda quibuslibet aliis personis cuiusvis, licet ipsius Concilii, auctoritate forte deputandis, praeter Cardinales praedictos. Quin imo, ut in

¹ Cfr. Pii XI Const. *Ad incrementum*, n. C.

² Pii IX Const. *In hac sublimi*, x kal. Septembr. 1871 et *Consulturi*, 10 Oct. 1877 ; Leonis XIII Const. *Praedecessores Nostri*.

eiusmodi electione memorati Cardinales, omni prorsus impedimento submoto et quavis perturbationum et dissidiorum occasione sublata, liberius et expeditius procedere queant, ipsum Concilium in quibuslibet statu et terminis existat, statim ab accepto certo nuntio demortui Pontificis, suspensum ipso iure intelligi debet, adeo ut, nulla prorsus interiecta mora, cessare statim debeat a quibuslibet conventibus, congregationibus et sessionibus, et a quibusvis decretis seu canonibus conficiendis, sub poena nullitatis eorumdem, nec ob quamlibet causam, etiamsi gravissima et speciali mentione digna videatur, ulterius progredi, donec novus Pontifex canonice electus illud reassumi et continuari iusserit.¹

34. Nullus* Cardinalium, cuiuslibet excommunicationis, suspensionis, interdicti aut alius ecclesiastici impedimenti praetextu vel causa a Summi Pontificis electione activa et passiva excludi ullo modo potest; quas quidem censuras ad effectum huiusmodi electionis tantum, illis alias in suo robore permansuris, suspendimus.²

35. Postquam aliquis S. R. E. Cardinalis in Consistorio creatus et publicatus fuit, is statim vocem et ius eligendi Pontificem habet, et consequenter etiamsi cardinalitia galerus nondum illi traditus sit, neque os clausum, vel si clausum fuerit, nondum tamen apertum sit. Etenim huiusmodi claudendi oris ritus ad praecipuam Cardinalium facultatem, quae circa Summi Pontificis electionem versatur, non pertinet, sed caeremonia quaedam est, ea de causa introducta, ut Cardinales, antequam in Consistoriis et Congregationibus suffragium ferant, de modestia, quae ab ipsis in his et aliis actibus adhiberi debet, quodammodo admoneantur.³

36. Cardinales canonice depositi, vel qui dignitati cardinalitiae, consentiente Romano Pontifice, renuntiaverunt, nullum ius ad electionem habent. Immo, Sede vacante, nec potest S. Collegium restituere et habilitare Cardinales per Papam privatos seu depositos, ne ad vocem quidem.⁴

37. Statuimus etiam, ut cum Pontificem de hac vita migrare contigerit, praesentes Cardinales expectare debeant absentes per quindecim-

¹ Pii IX Const. *Cum Romanis Pontificibus*, pridie Nonas Dec. 1869; Cod. I. C. can. 229.

² Clem. V, cap. 2, *Ve Romani*, § 4, *de'elect.*, I, 3 in Clem.; Pii IV Const. *In, eligendis*, § 29; Greg. XV Const. *Aeterni Patris*, § 22.

³ Pii V decr. die 26 Ian. 1571; Caeremoniale Greg. XV, >§ *Porro*; Cod. I. C. can. 233, § 1.

* Bonif. VIII, cap. un., *de schismaticis*, V, 3 in Sext.; Pii IX Litt. *Quamquam*, 29 Septembris 1867.

tantummodo solidos dies, facta tamen potestate S. Cardinalium Collegio ingressus in Conclave etiam per alios duos trësve dies proferendi, ea tamen lege ut decem et octo ad summum diebus elapsis,¹ quibus exsequiae defuncti Pontificis celebrantur, Cardinales, quotquot praesentes aderunt, statim Conclave ingredi et ad electionis negotium procedere teneantur.²

38. Si tamen Cardinales absentes supervenerint, re integra, id est antequam Ecclesiae sit de Pastöre provisum, in eodem negotio, in illo statu, in quo ipsum invenerint, admittantur.³

39. Omnibus autem Cardinalibus in virtute sanctae obedientiae praecipimus et mandamus, ut, postquam per Cardinalem Decanum, vel, ipso impedito, per alium Cardinalem, de vacatione Sedis Apostolicae certiores facti, atque ad novi Pontificis electionem advocati fuerint, nisi legitimo impedimento, a S. Cardinalium Collegio recognoscendo, detineantur, indictionis litteris obtemperare, et ad locum eisdem designatum pro perficienda Pontificis electione statim se conferre debeant.⁴

40. Si quis vero forte Conclave intrare noluerit, vel ingressus, absque manifesta infirmitatis causa iuramento medicorum et a maiori parte Cardinalium approbata, exiverit; tunc, ipso minime requisito, nec in eiusdem electionis negotio ulterius admittendo, per alios ad eligendum Summum Pontificem libere procedatur. Si vero, infirmitate superveniente, aliquem eorum e Conclavi exire contingat, ipsa etiam infirmitate durante, poterit, eius suffragio non requisito, ad electionem procedi; sed si ad Conclave, post sanitatem sibi redditam, seu ante, redire voluerit, rursus admittatur.⁵

41. Cardinales omnes et singuli, valetudine non impediti, cum tertio pulsata per loca solita conclavis campanula fuerit, ad scrutinium convenire debent; cui legi si quis non obtemperaverit, latae sententiae excommunicationis poenam incurrat.⁵

42. Tandem ut normae iam traditae⁷ de ratione vestimentorum quii

¹ Pii XI Motu proprio *Cum proxima*, n. 1.

² Greg. X, cap. 3, *Ubi periculum*, § 1, *de elect.*, I, 6 in Sext. ; Pii IV Const. *In eligendis*, §§ 2, 3, 5.

³ Greg. X, cap. 3, *Ubi periculum*, § 1, *de elect.*, I, 6 in Sext.

⁴ Leonis XIII Const. *Praedecessores Nostri*.

⁵ Greg. X, cap. 3, *Ubi periculum*, § 1, *de elect.*, I, 6 in Sext. ; Pii IV Const. *In eligendis*, § 4.

* Greg. XV Const. *Aetemi Patris*, § 17.

⁷ S. Congr. Caeremonialis, *Norme ceremoniali per gii Emi Signori Cardinali*, 6 Gennaio 1943, n. 33.

bus S. R. E. Cardinales, Sede vacante, uti debent, hic opportune reculantur, haec quae sequuntur sunt animadvertenda. Habitus quem vocant *cardinalitium*, eadem Sede vacante, violáceus erit et laneus, sicuti et cappa; eiusdemque coloris fascia serica cum floccis aureis, collare, et caligae; rochetum adhibebitur simplex, opere pinnato ornatum, tum in ore, tum in extremis manicis, quod tamen trium centimetrorum altitudinem non excedat; mozzeta sine mantelletto supra rochetum induatur; pileolum et biretum erunt rubri coloris, sed ex lana; galerus usualis rubeus; calcei nigri. Cardinales ex Ordinibus monasticis et mendicantibus assumpti, habitum sibi proprium de more adhibebunt.

In Congregationibus generalibus quae ante Conclave celebrantur, Cardinales uti debent rochetto et mozzeta; itemque rochetto et mozzeta durantibus scrutiniis in Conclavi: in sacris functionibus quae Cappellae vocantur, cappam induent.

CAPUT II

De Conclavistis ac de aliis in Conclavi partem habentibus

43. Cuilibet Cardinali in Conclavi liberum sit duobus servientibus clericis, vel laicis, vel uno clerico et uno laico, uti; liceat tamen unum tantum eumque laicum in Conclave secum adducere: ¹ infirmis autem et graviter affectis, a maiori parte S. Collegii, vel a Cardinali S. R. E. Camerario una simul cum Cardinalibus Capitibus Ordinum, de consensu maioris partis S. Collegii, tertius indulgeri potest. ²

44. Conclavistae Praelati esse non possunt, neque consanguinei vel affines in primo et secundo gradu Cardinalium, etiamsi expensis eorum viverent, neque eiusdem Ordinis seu Congregationis religiosae: iis autem omnibus ne fas esto in Conclavi aliis Cardinalibus deservire, quamvis cum istis nullum sive consanguineitatis sive affinitatis sive religionis habeant vinculum. Et de qualitatibus Conclavistarum, qui integritate morum, singulari prudentia et insigni erga S. Sedem religione debent esse conspicui, Cardinales deputati ante ingressum in Conclave diligenter inquisitionem habere, et eos approbare, ac post ingressum denuo diligenter inquirere debent. ³

45. Conclavistae iusiurandum, quod ab ipsis iuxta statutam for-

¹ Pii XI Motu proprio *Cum proxime*, n. II.

² Pii IV Const. *In eligendis*, § 16.

³ Pii IV Const. *In eligendis*, § 17.

mulam [] edi debet, serio ac religiose, pro rei gravitate, praestent. Quam ob rem S. R. E. Camerarii erit cavere, ut ab ipsis praedictum iusiurandum saltem una vel altera die ante ingressum in Conclave emittatur, postquam unusquisque eorum eiusdem iurisiurandi momentum ac formulae sententiam probe intellexerit.

[*] Formula iurisiurandi a Magistris Caeremoniarum atque ab omnibus aliis Conclavistis ecclesiasticis praestandi, una vel altera die ante ingressum in Conclave, coram S. Collegii Secretario, Apostolicarum Caeremoniarum Praefecto adstante, ad rem deputatis :

constitutus coram te

factis per me SS. Dei Evangelii coram me positis, promitto et iuro me inviolabile servatum esse secretum in omnibus et singulis, quae de novi Pontificis electione in Cardinalium Congregationibus acta vel decreta sint et in Conclavi seu in loco electionis aguntur, scrutinium directe vel indirecte respicientia, quaeque omnia quovis modo cognoverim, adeo ut nec directe, nec indirecte, neque nutu, neque verbo, neque scriptis, vel alias quomodolibet, ipsum mihi violare liceat; itemque promitto et iuro me nullo modo in Conclavi usurum esse instrumentis quibuslibet ad vocem transmittendam vel recipiendam, vel ad imagines luce exprimendas quovis modo aptis, et hoc nedum sub poena excommunicationis latae sententiae, futuro Pontifici speciali modo reservatae, privative etiam quoad S. Poenitentiarum, sed etiam sub poena privationis cuiuscumque beneficii, pensionis, officii vel muneris ipso facto incurrendae in casu transgressionis. Quod secretum accuratissime ac religiose servabo etiam post peractam novi Pontificis electionem, nisi ab eodem Pontifice peculiaris facultas aut expressa dispensatio mihi concessa fuerit.

«Pariter promitto et iuro nullo modo a quavis civili potestate, quovis praetextu, munus proponendi Veto seu Exclusivam, etiam sub forma simplicis desiderii, esse recepturum, ipsumque hoc Veto, qualibet ratione mihi cognitum, patefacturum, sive universo Cardinalium Collegio simul congregato, sive singulis Cardinalibus, sive scripto, sive ore, sive directe ac proxime, sive oblique ac per alios, sive ante ingressum in Conclave, sive ipso perdurante; nullique interventui, intercessionem, aliive cuilibet modo, quo laicae potestates cuiuslibet gradus et ordinis voluerint sese in Pontificis electione immiscere, auxilium vel favorem praestitutum.

>

« Sic me Deus adiuvet et haec sancta Dei Evangelia, quae propriis manibus tango ».

Formola del giuramento per i Conclavisti ed altri inservienti laici :

«Io_____

stando dinanzi a

tocchando colle mie proprie mani i Santi Evangelii, prometto e giuro che osserverò rigoroso e inviolabile segreto su tutte e singole quelle cose, le quali in qualunque modo venissi a conoscere, circa l'elezione del nuovo Pontefice, trattate e definite nelle Congregazioni dei Cardinali, come pure nel Conclave o nel luogo dell'elezione, riguardanti direttamente o indirettamente gli scrutini, e che non violerò in alcun modo questo segreto, nè direttamente, nè indirettamente, nè con parole nè con scritti, nè con segni, od in altra qualsiasi guisa; inoltre prometto e giuro di non usare nel Conclave di apparecchi radio, di telefono, microfono o di qualsivoglia altro strumento trasmittente o ricevente, e di non usare neppure di macchine fotografiche e cinematografiche, e ciò non solo sotto pena di scomunica, riservata in modo speciale al futuro Pontefice, ad esclusione anche della Sacra Penitenzieria, e da incorrersi senz'altro dichiarazione col solo fatto della violazione del giuramento»*

40. Conclavistae vero, et quicumque alii servientes, e Conclavi, ex causa infirmitatis manifestae et notabilis a medicis iureiurando probatae, et de consensu deputatorum, quorum etiam conscientiam oneramus, et non aliter exituri, nullo modo reverti possunt; sed eorum locosi necessitas ferat, alii eodem prorsus tempore, quo infirmi exhibunt, legitime adprobati et admissi, ac iurisiurandi religione iam adstricti, ingrediantur.¹

47. Item si quem Cardinalem in Conclavi vita fungi accidat, ipsius Conclavistae statim e Conclavi exire debent neque ad alterius Cardinalis famulatum in eodem Conclavi assumi poterunt.²

48. S. Collegii quoque Secretarius, itemque Sacri Palatii Apostolici Sacrista cum uno vel pluribus, ad S. Collegii arbitrium, Clericis coadiutoribus in officio Sacristiae, nec non Praefectus Apostolicarum Caeremoniarum et Magistri Caeremoniarum non plures quam sex Conclave ingrediantur, muneribus quae ad ipsos pertinent vacaturi.

49. Adsint praeterea unus Eligiosus pro confessionibus excipiendis, duo Medici, unus Chirurgus, unus Aromatarius cum uno aut duobus servientibus, qui omnes a maiori parte Cardinalium vel a Cardinali S. R. E. Camerario una simul cum Cardinalibus Capitibus Ordinum, de consensu maioris partis Cardinalium, erunt eligendi; aliique Conclavis utilitati atque commoditati servientes, qui tamen plures esse non debent quam quod necessitas postulaverit,³ quique a Cardinalium Commissione eligentur (cfr. n. 12g).

segreto, ma pure sotto altre pene anche gravissime che la stessa Santità Sua potrà infliggermi in caso di trasgressione. Il qual segreto io prometto e giuro che manterrò coscientiosamente anche dopo avvenuta l'elezione del nuovo Pontefice, a meno che non mi venga su ciò concessa dal medesimo Pontefice una espressa e speciale facoltà di parlare.

a Parimente prometto e giuro che non riceverò in nessuna maniera e da nessuna potestà civile, sotto qualsiasi pretesto, l'incarico di proporre il Veto o Esclusiva, anche sotto forma di semplice desiderio, e che non manifesterò questo Veto, in qualunque modo da me conosciuto, nè dinanzi a tutto il S. Collegio dei Cardinali, riunito, nè ai singoli Cardinali, nè per iscritto, nè a voce, nè direttamente e prossimamente, nè indirettamente o per mezzo di altri, nè prima dell'ingresso nel Conclave, nè esso durante, e che non presterò mai aiuto o favore a qualsiasi intervento, intercessione o altro modo qualsiasi col quale le autorità civili di qualunque grado ed ordine volessero immischiarsi nell'elezione del Romano Pontefice.

«Così Dio mi aiuti e questi Santi Evangelii, che tocco colle mie mani».

¹ Pii IV Const. *In eligendis*, § 24.

² Clem. XII Chirogr. *Avendo Noi*, n. 16.

* Pii IV Const. *In eligendis*, § 18; Clem. XII Const. *Apostolatus officium*, § 13.

CAPUT III

”

De ingressu in Conclave'

50. Exsequiis defuncti Pontificis, ut supra, persolutis, et interim Conclavi opportune praeparato, Cardinales, die statuta, in Basilicam Sancti Petri, vel alio pro temporis et loci opportunitate, conveniunt, ubi per Decanum S. Collegii, vel eo impedito per alium ex antiquioribus Cardinalibus, Missa *de Spiritu Sancto* celebratur, et in fine per aliquem Praelatum aut alium virum ecclesiasticum doctum habeatur oratio, qua moneantur, ut, sepositis omnibus privatis affectibus, solum Deum prae oculis habentes, Sanctae Romanae et universali Ecclesiae de Pastore sufficienti et idoneo providere, omni qua possunt brevitate et diligentia curent.

51. Re divina peracta, statim, vel, si Patribus potius libuerit, vespere, fit ingressus in Conclave. Magister Caeremoniarum Crucem Papalem ferens, procedit: quem Cardinales sequuntur, Episcopi primum, deinde Presbyteri, postremo Diaconi, omnes vestibus et mozzeta violaceis laneis cum fascia serica eiusdem coloris et rochetto simplici induti :. Crucem praecedunt Familiares Cardinalium, et immediate Cantores Hymnum *Veni, Creator Spiritus* cantantes : post Cardinales sequuntur Praelati, atque ita ordine procedentes, Conclave ingrediuntur, et cum ad Cappellani pervenerint, Cardinalium Decanus apud Altare dicit orationem *Deus qui corda fidelium* ; qua finita et ab Apostolicarum Caeremoniarum Praefecto intimato *extra omnes* a Sacello, praesens Constitutio (praetermissis iis, quae non nisi res iam peractas respiciunt) iterum legitur; ac iusiurandum, iuxta superius praescriptam formam, ab omnibus Cardinalibus rursus emittitur. Deinde Cardinalis Decanus Cardinales omnes brevi sermone convenientibusque verbis ad electionis negotium rite et recte peragendum hortatur.

52. His omnibus absolutis, Praelatus secreti Cubiculi Praefectus, qui est Governator Conclavis, et Mareschallus perpetuus S. R. E.;, qui Conclavis est Custos, iusiurandum emittere debent iuxta statutas formulas [1] coram Cardinali Decano, praesentibus omnibus Cardinalibus,

¹ Cfr. Caeremoniale Greg. XV.

[1] Formula iurisiurandi a Praelato Governatore Conclavis et a Praelatis quibus custodia Rotarum Conclavis committitur :

a Ego.....-.....-.....
spondeo, voveo et iuro officio meo diligenter ac religiose me esse functurum^ secundum praescripta apostolica et normas traditas a Sacro Cardinalium Collegio.

« Sic me Deus adiuvet et haec sancta Dei Evangelia ».

idemque praestant Praelati, quibus Rotarum Conclavis custodia conceditur, videlicet, Archiepiscopi et Episcopi Pontificio Solio Assistentes, Protonotarii Apostolici de numero Participantium, Auditores S. B. Rotae et Praelati Clerici Reverendae Camerae Apostolicae.¹

53. His expletis, Cardinales ad cellas, sorte inter eos distributas, divertunt, exceptis Cardinalibus in unoquoque Ordine prioribus et Cardinali S. R. E. Camerario, qui in Sacello remanent ut ad clausuram Conclavis procedant.

Interim vero Officiales Conclavis et alii in Conclavi servientes iusiurandum iam emissum (cfr. n. 45) iuxta praescriptas formulas iterum praestant coram S. Collegii Secretario, adstante Apostolicarum Caeremoniarum Praefecto, ad rem deputatis a Cardinali S. R. E. Camerario, coram quo antea et ab ipsis iusiurandum emittendum est. []

54. Tandem postquam ter, iussu Cardinalis Decani, campanula personata fuerit, exclusis omnibus, qui in Conclavi remanere non debent, facibus accensis, tres Cardinales Capita Ordinum et S. R. E. Camerarius, una cum Secretario Conclavis, Apostolicarum Caeremoniarum Praefecto et Magistris, nec non Architecto Conclavis, latebras et ángulos omnes Conclavis diligenter perquirant, ne quis ex iis, qui esse in Conclavi prohibentur, intus remanserit; post haec autem Conclave intus claudatur et claves Cardinali S. R. E. Camerario et Apostolicarum Caeremoniarum Praefecto concedantur. In Conclavi autem esse possunt Familiars Cardinalium et alii Officiales et Ministri Conclavis, quos superius recensuimus; omnium autem istorum Cohelavistarum cognitio fieri debet, ne quis inter illos forte sit ex iis, qui in Conclavi esse non possunt: quae cognitio, ut certius fiat, iubentur Conclavistae omnes intrare Cappellani, et postea singillatim recensentur.

Formóla del giuramento per il Maresciallo-Custode :

prometto e giuro di compiere con religiosa fedeltà e diligenza il mio ufficio, secondo le norme stabilite dai Sommi Pontifici e le disposizioni date dal Sacro Collegio dei Cardinali.

« Così Dio mi aiuti e questi Santi Evangelii ».

¹ Pii XI Const. *Ad incrementum*, nn. XXXVII, LXX, CHI.

[] Formula iurisiurandi a Secretario S. Collegii et ab Apostolicarum Caeremoniarum Praefecto praestandi eadem est ac formula iurisiurandi ab aliis Conclavistis ecclesiasticis emittendi (n. 45, not. 4), praeter initium quod ita habebitur:

*« Ego.....j.....•.....;»
taciis SS. Dei Evangeliiis coram me positis, promitto et iuro fidelem in omnibus et singuli»
me futurum Sacro Cardinalium Collegio et diligenter ac religiose officio meo esse functurum.*

Item promitto et iuro me inviolabile, etc.

55. Eodem tempore quo intus. Conclave et extra, claudatur a Gubernatore et a Mareschallo Conclavis, cum suo uniuscuiusque comitatù, necnon a Decano Praelatorum Clericorum Reverendae Camerae Apostolicae cum Secretario-Cancellario, a Cardinali S. R. E. Camerario deputato, cum Magistris Caeremoniarum et Architectis, debitis antea adhibitis diligentibus et explorationibus : claves autem Mareschallo-Custodi adsignentur.

56. Utriusque peractae clausurae instrumentum respective conficiatur¹ unum a Praefecto Apostolicarum Caeremoniarum, a Secretario Conclavis et ab ipso Caeremoniarum Praefecto, Notarii munere fungente, subsignandum, testibus adhibitis duobus Caeremoniarum Magistris ; aliud ab aliquo e Praelatis Clericis Rev. Camerae Apostolicae simul cum Secretario-Cancellario a Cardinali S. R. E. Camerario deputatis, et quidem in aedibus Mareschalli Conclavis, adstantibus et subscribentibus ipso Mareschallo, Praelato Gubernatore Conclavis, Commissario generali eiusdem Conclavis, qui debet esse unus e Collegio Advocatorum Aulae Consistorialis,¹ et Gubernatore Civitatis Vaticanae.²

. . . CAPUT IV

De clausura Conclavis, ac de secreto servando in iis omnibus
quae in Conclavi aguntur

57. Electio Summi Pontificis fieri debet in Conclavi, et eo clauso/ sublata tamen nullitate electionis a Gregorio XV (vel alio quovis decreto pontificio) hac de re statuta.

58. Tenentur quoque Cardinales pro tempore deputati, per se vel per³ alios, cellas Cardinalium et alia Conclavis loca saepius visitare et diligenter perquirere, ne Conclavis clausura ullo modo violetur. Et si quid tale deprehensum fuerit, auctores e Conclavi expellantur et gravibus poenis futuri Pontificis arbitrio plectantur.⁴

59. Clauso Conclavi, nulli ad colloquium cum Cardinalibus vel aliis in Conclavi partem habentibus admittantur, nisi praesentibus Praelatis, quibus Conclavis custodia conceditur, et nisi voce et idiomate intelligibili loquantur. Et si quis forte (quod absit) clam ipsum Con-

¹ Bened. XIV Const. *Inter conspicuos*, iv kal. Septembr. 1744, § 31.

² Cfr. Pii XI Const. *Ad incrementum*, n. CIL

³ Greg. X cap. 3, *UM periculum*, § 1, *de elect.*, I, 6 in Sext.; Greg. XV Const. *Aeterffî Patris*, § 1.

⁴ Pii IV Const. *In eligendis*, § 15.

clave ingrediatur, omni honore, gradu, atque officio et beneficio ipso facto privatus existat.¹

60. Volumus item ut epistolae, aut cuiusvis generis scripta, etiam typis edita, tum ad eos, qui in Conclavi sunt (non exceptis ipsi»

R. E. Cardinalibus), tum praesertim e Conclavi ad eos, qui foris sunt, mitti nullatenus possint, nisi prius omnia et singula S. Collegii Secretarii, ac simul Praelatorum, qui ad custodiam Conclavis deputati sunt, examini atque inspectioni subiiciantur. Ab hac regula tamen excipitur litterarum commercium, quod liberum erit atque expeditum, inter Officium Sacra« Poenitentiariae et Cardinalem Poenitentiarium Maiorem in Conclavi degentem; caeque litterae, sigillo Officii munitae, nulli examini et inspectioni erunt obnoxiae.² Absolute autem omnibus interdiciamus, ne ephemerides quotidianaè vel periodicae extra Conclave et in Conclave mittantur. Qui vero contra omnia superius enunciata fecerint, poenae excommunicationis latae sententiae subiaceant.³

61. Praeterea, uti iam in supra relatis, tam pro S. R. E. Cardinalibus quam pro Conclavistis, iurisiurandi formulis expressum est, severe praecipimus et mandamus ut ab omnibus in Conclavi partem habentibus secretum religiosissime servetur in iis omnibus, quae ad electionem Romani Pontificis pertineant, et in iis quae in Conclavi, seu in loco electionis agantur. Hinc quaecumque directe vel indirecte secretum violare quomodolibet poterunt, sive verba, sive scripta, sive signa, aut alia quaevis, omnia vitare et cavere omnino tenentur,⁴ ita ut hanc legem violantes excommunicationem latae sententiae incurrant, a qua, sicut ab alia quavis et contra quoslibet in hac Constitutione imposita et irrogata, seu infra imponenda et irroganda, poena excommunicationis, a nullo, ne a Maiori quidem Poenitentiario, cuiuslibet facultatis vigore, praeterquam a Romano Pontifice, nisi in mortis articulo, absolvi possint.⁵

62. Specialiter autem, sub eiusdem excommunicationis poena, Cardinales prohibemus, ne suis Familiaribus seu Conclavistis vel aliis quibusvis ea pandant, quae scrutinium directe vel indirecte respiciant,

¹ Greg. X cap. 3, *Ubi periculum*, § 1. *de elect.*, I, 6 in Sext.; Pii IV Const. *In eligendis*, § 19.

² Pii XI Const. *Quae divinitus*, n. 12.

* Greg. X cap. 3, *Ubi periculum*, § 1, *de elect.*, I, 6 in Sext.; Pii IV Const. *In eligendis*, § 20; Clem..XII Const. *Apostolatus officium*, § 11.

* Greg. XV Const. *Aeterni Patris*, § 20.

⁵ Greg. XV Const. *Aeterni Patris*, § 19.

itemque quae in Cardinalium Congregationibus, sive ante Conciare sive ipso durante habitis, de Pontificis electione acta vel decreta sint.

63. Insuper praecipimus, graviter onerata ipsorum conscientia, S. R. E. Cardinalibus ut secretum huiusmodi servetur etiam post peractam novi Pontificis electionem, neque ullo modo ipsum violari liceat, nisi ab eodem Pontifice peculiaris ad hoc facultas aut expressa dispensatio concessa fuerit. Quod praeceptum extendi volumus ad alios omnes, qui in Conclavi partem habuerunt, si quid forte, bona vel mala, fide, de iis, quae in Conclavi gesta sint, cognoverint.

64. Tandem, ut secreto servando strictius consulatur, omnino prohibemus ne in Conclave introducantur, sub quocumque praetextu, instrumenta quae dicunt telegraphica, telephonica, microphonica, radiophonica, photographica, cinematographica et alia huiusmodi.

CAPUT V

De forma electionis¹

65. Mane sequenti, post clausum praecedenti nocte Conclave, ac post solitum campanulae sonum, conveniunt Cardinales in eo praesentes, qui infirmitate non sunt impediti, ad designatum Sacellum, et ibi celebrata consueta Missa, et facta Cardinalium Communionem, qui se a Sacro peragendo quavis de causa sponte abstinuerint ac postea a Sacrista recitato Hymno *Veni, Creator Spiritus* cum oratione de Spk. ritu Sancto, necnon a Praefecto Apostolicarum Caeremoniarum instrumentis perlectis utriusque Conclavis clausurae, statim ad negotium electionis procedere debent, quod quidem uno tantum ex tribus, qui infra exponuntur, modis sive formis peragendum est, alioquin electio nullitatis vitio subiacet.

66v Primus modus est, qui quasi per *inspirationem* vocatur, quando scilicet omnes Cardinales, quasi afflati Spiritu Sancto, aliquem unanimiter et viva voce, libere ac sponte Summum Pontificem proclamant; circa quem modum infrascripta notanda sunt.

Primum, haec forma electionis adhiberi potest solum in Conclavi, et eo clauso. Secundo, debet fieri electio secundum hanc formam ab omnibus et singulis Cardinalibus in Conclavi praesentibus, etiam iis, qui ob infirmitatem in cellis detinentur. Tertio, communiter, et nemine

¹ Cfr. Caeremoniale Greg XV.

² Pii XI Motu proprio *Cum proxime*, n. III.

eorum dissentiente. Quarto, nullo praecedente de persona speciali tractatu, per verbum «*eligo*» intelligibili voce prolatum, aut scripto expressum, si voce non possit proferri. Exemplum autem huius, potest esse huiusmodi. Si quis e Patribus clauso Conclavi, nullo, ut praesertim fertur, praecedente speciali tractatu, diceret: «Reverendissimi Domini, >_ perspecta singulari virtute et probitate Reverendissimi Domini *N.* iudicarent illum eligendum esse in Summum Pontificem, et ex nunc ego ipsum eligo in Papam». Deinde hoc audito, si ceteri Patres, nemine excepto, , sequentes primi sententiam eodem verbo «*eligo*» intelligibili voce proSATO, aut, si non potest, in scriptis expresso, eundem *N.*; de quo nullus specialis tractatus praecessit, communiter eligerent, ipse *-N.* esset canonice electus et verus Papa secundum hanc electionis formam, quae dicitur *per inspirationem*. ^

67. Secundus modus est *per compromissum*, quando scilicet in quibusdam peculiaribus rerum adiunctis, Cardinales ad electionem per hanc formam seu viam procedere volentes, committerent aliquibus ex Patribus eligendi potestatem, ut vice omnium Ecclesiae Catholicae provideant de Pastore, cuius formae praxis debet esse huiusmodi. Primo omnes et singuli Cardinales in Conclavi clauso praesentes, nemine eorum dissentiente, in aliquos ex Patribus (L e. in tres vel quinque vel septem^ non in minorem vel maiorem numerum) compromissum faciunt, exempli gratia in hanc formam: « In nomine Domini, Amen. Anno etc ; mense etc. die etc. Nos Episcopi, Presbyteri et Diaconi S. R. E. Cardinales omnes et singuli in Conclavi existentes, videlicet *iV. N.*, (et singillatim omnes nominentur Cardinales) degimus, et eligimus per viam procedere compromissi, et unanimiter et concorditer nemine discrepante, eligimus compromissarios *A⁷.*, *W.* et *N.* Cardinales, etc., quibus damus plenariam facultatem et potestatem providendi S. R. E. de Pastore sub hac forma videlicet» (Hic necesse erit ut Cardinales Compromittentes exprimant modum et formam secundum quam Compromissarii debent eligere, et secundum quam electus debet censi verus et legitimus Papa, ut puta si electi sint tres Compromissarii, declarandum est an ad hoc ut electio sit valida, prius proponere debeant S. Collegio personam ab ipsis nominandam ad Pontificatum, an vero absolute debeant electionem peragere; an omnes tres debeant convenire in unam personam; an vero sufficiat, quod duo in unam concordent, et an debeant nominare aliquem de Collegio, vel etiam aliquem extra Collegium, et alia his similia). His autem, vel aliis similibus expressis, addi compromisso debet tempus, ad quod usque volunt Cardinales po-

testatem Compromissarios habere eligendi, et postea subiungantur haec yerba: «Et promittimus nos illum pro Romano Pontifice habituros, quem DD. Compromissarii secundum formam praedictam duxerint eligendum», vel alia ad formam Compromissariis praescriptam accommodata.

Secundo, completo huiusmodi mandato, Compromissarii ad partem in aliquo loco separato et clauso se conferunt, et de electione facienda tractant,, et debet inter eos praemitti protestatio, quod per quamcumque prolationem verborum suum dare consensum non intelligunt, nisi in scriptis illum expresse ponant. Et haec protestatio necessaria est inter Compromissarios, ut verbis humanis et reverentialibus inter se, sine praeiudicio, uti possint.

Tertio, facta per Compromissarios electione secundum formam eis praescriptam, et in Conclavi promulgata, electus per huiusmodi viam compromissi, est canonicus et verus Papa.

t)8. Tertius et ordinarius modus, seu forma electionis Romani Pontificis est, quae vocatur *per scrutinium*. Qua in re plenissime confirmamus legem iam latam ac per plura deinde saecula semper religiosissime servatam, qua nempe statutum est ut ad validam Romani Pontificis electionem requirantur duae saltem ex tribus partibus suffragiorum,¹ eandem tamen modo innovamus quatenus decernimus ut duabus ex tribus suffragiorum partibus unum insuper addatur suffragium, alioquin electio sit ipso iure nulla atque irrita, ita ut ille tantummodo Romanus Pontifex habendus sit in quem duae saltem ex tribus partibus Cardinalium, uno plus, in Conclavi praesentium per secreta schedularum suffragia convenerint.

Quod autem decretum inducendum et observandum iubemus ut quaer libet praecaveatur occasio dubitandi ne in duabus tertiis partibus suffragiorum suffragium ipsius Electi numerari queat, cum nemo unquam sive scrutinii sive compromissi via procedatur, seipsum eligere, seu suffragium sibi dare ullatenus possit : electi tamen persona, si in Conclavi sit, debeat in numerum Cardinalium computari.²

69. Scrutinii autem ritus continet tres actiones : alteram, quae *antescrutinium*, alteram, quae *scrutinium*, et tertiam, quae *post-scrutinium* appellari potest.

70. *Antescrutinii* actus sunt quatuor, videlicet : praeparatio schedun

¹ Alex. III in Concil. Later. cap. 6, *Licet de vitanda, de elect.*, I, 6; Greg. XV Const. *Aeterni Patris*, § 1.

² Greg. XV Const. *Aeterni Patris*, § 2.

larum; extractio Scrutatorum, Deputatorum pro votis infirmorum ei Recognitorum, per sortem ; scriptio schedularum ; earum complicati

71; Schedularum praeparatio et distributio ad Magistros Caeremoniarum pertinet, qui eas singulis Cardinalibus saltem duas vel tres dis-
tribuent.

72. Forma autem schedulae, quoad eius figuram attinet, erit altera parte latior hoc est plus lata, quam longa. Ii medio autem anterioris eius partis, continere debet haec verba, typis impressa, ubi fieri potest* alioquin unius manu scripta :

Eligo in Summum Pontificem Reverendissimum Dominum meum D. Cardinalem_____

Exemplar ergo huius schedulae scrutinii hoc erit :

Eligo in Summum Pontificem Rev.mum

D, meum D. Card.

73. Secundus actus antescrutinii est extractio Scrutatorum, Deputatorum pro votis infirmorum, et Recognitorum : quae extractio, an? tequam ad scrutinium procedatur, sorte facienda est, hoc modo. In uno saeculo, aut vase, publice ponantur tot schedulae, vel si magis placet, «pherulae lignae palam numeratae, quot sunt Cardinales praesentes in Conclavi cum eorum nominibus : deinde per ultimum Diaconum extrahantur primo Scrutatores tres, postea tres Deputati pro votis in^ firmorum, qui brevitatis gratia Infirmarii appellari v possunt, ac tandem Recognitores, de quorum omnium officio inferius suo loco scribetur. Quod si in extractione Scrutatorum, Infirmariorum et Recognitorum, extracti fuerint Cardinales, qui ob infirmitatem aliudve impedimentum muneribus praedictis satisfacere non possint, alii non impediti, loco illorum, extrahantur. Peracta vero extractione, schedulae, seu spherulae eorum, qui extracti fuerunt, in saeculum, seu in vas iterum coniciantur.

74. Tertius actus antescrutinii est schedularum scriptio. Hic, antequam, videlicet, Cardinales nomen eligendi in schedulis scribere coeperint, Secretarius S. Collegii et Magistri Caeremoniarum debent ab

aula discedere, ita ut tempore scrutinii Cardinales soli in Cappella remaneant.

Porro, post eorum egressum ex aula, ultimi Cardmális ordinis Diaconorum erit Ostium Cappellae claudere: ac generatim ipsum, quotiescumque opus fuerit, aperire et claudere, exempli gratia, quum Cardinales Infirmarii ad vota infirmorum colligenda pergunt ac postea quum ad Cappellani redeunt, vel ob quamcumque aliam necessitatem.

75. Scedularum scriptio ab unoquoque Cardinali secreto fiet, in media parte schedulae scribendo nomen illius, quem eligit, caractere tamen, quantum fieri potest, alterato, ne manus scribentis facile cognosci possit; et caveat ne plura nomina in schedula scribat, quia suffragium esset nullum.

Exemplar schedulae scriptae esto :

Eligo in Summum Pontificem Rev.mum

D. meum D. Card. Baronium

76. Quartus actus antescrutinii est scedularum complicatio, quae fiet in medio uniuscuiusque schedulae, ita ut schedula ipsa fere ad latitudinem pollicis redigatur, prout ex figura, quae hic exempli gratia ponitur, conspici potest.

Eligo in Summum Pontificem Bev.mum

(locus plicaturae)

D. meum D. Card. Baronium

Haec de antescrutinio sufficiant; ceterum, quod attinet ad Cardines, infirmos, aut aliter impeditos, inferius suo loco dicetur.

77; Sequitur secunda actio, quae nomine *scrutinii* appellata fuit. Octo sunt huius actionis actus, videlicet : delatio schedulae, iurisiurandi praestatio, positio schedulae in calicem, schedularum mixtio, earum numeratio, scrutinii publicatio, schedularum in filum insertio, earum depositio seorsum.

: 78. Delatio schedulae, et duo sequentes actus, qui melius simul describuntur ob eorum connexionem, hoc modo fient. Quilibet Cardinalis* ordine praecedentiae servato, propriam schedulam, postquam illam scripserit et complicaverit, duobus primis digitis dexteræ manus sumet, ac elevata manu palam deferet ad Altare, penes quod stant Scrutatores, et in quo est calix magnus ad recipiendas schedulas paratus et patena coopertus; ibique genuflectens, aliquantulum orabit; deinde surgens, alta et intelligibili voce, iurabit in hanc formam, quae in tabella super Altari posita descripta habetur :

Testor Christum Dominum, qui me iudicaturus est, me eligere, quem secundum Deum iudico eiigi debere.

Post haec schedulam in patenam ponet, et per patenam mittet in calicem; quo facto inclinabit se ad Altare, et ad suum locum re vertetur.

79. Haec servanda erunt, si Cardinalis ad Altare pergere possit : nam si ob infirmam valetudinem non possit, et praesens in Cappella sit, ultimus Scrutator ad eum accedet; et Cardinalis infirmus, postquam schedulam in loco suo, secreto, ut supra dictum est, confecerit, praevio iureiurando praedicto, ipsam complicatam eidem Scrutatori tradet, qui eam palam deferet ad Altare, et sine oratione et iureiurando in patenam ponet, et per eam in calicem mittet.

80. Si vero aliqui Cardinales infirmi sint in suis cellis, tres Cardinales Infirmarii, ut supra extracti, ad eos accèdent cum capsula altitudine unius palmi, in cuius superiori parte sit rima, seu foramen, eius magnitudinis, ut per illud schedula complicata possit per suam latitudinem intus capsulam transmitti; quam capsulam antequam Scrutatores Infirmariis tradant, palam aperient, ut ceteri Cardinales possint eam inanem et vacuum conspicerè, deinde cludent, et clavem ponent super Altare; deinde Infirmarii cum capsula clausa, et cum parvo disco sufficientes schedulas continente, ad unumquemque eorum accèdent ; et infirmi acceptas ex disco schedulas secreto scribebunt et complicabunt, et praevio iam dicto iureiurando in capsulam per rimam mittent ; quod si infirmi scribere non possint, sive aliquis ex tribus Cardinalibus Infirmariis, sive alius ex ordine tamen clericali, cuiuslibet Cardinalis in-

ormi ver Infirmariorum arbitrio deligendus, praestito de secreto sert vando in manibus ipsorum Infirmariorum iureiurando,¹ praedicta faciet : #tque hi advertere debent quod non solum iurisiurandi vinculo tenentur servare secretum, sed etiam in excommunicationem latae sententiae, si contrafecerint, incurrunt. His peractis, Infirmarii ad Cappellani revertentur eum capsula, quam Scrutatores aperient, et schedulas in ea contentas palam numerabunt : et tot repertas, quot sunt infirmi, ponent singillatim in patenam, et per patenam simul omnes in calicem.

: Ne autem nimis in longum protrahatur scrutinii actio, Infirmarii poterunt proprias schedulas post Decanum conficere et in calicem ponere, deinde dum ceteri Cardinales scrutinium agunt, ad infirmos pergere ad accipienda eorum suffragia eo modo, quo proxime ante dictum est...- .;

81. Quartus actus scrutinii est schedularum permixtio, quae fiet per primum Scrutatorem, calice in quo ipsae schedulae positae fuerunt, patena cooperta, pluries agitato.

82. Quintus actus est numeratio schedularum, quae palam fiet per ultimum Scrutatorem, capiendo singillatim unamquamque schedulam ex calice, eamque ponendo in alium, qui ad hoc paratus sit, calicem vacuum. Quod si numerus schedularum non respondeat numero Cardinalium, omnes comburendae sunt, et iterum, idest secunda vice, ad suffragia statim est deveniendum. Si vero numerus schedularum numero Cardinalium respondeat, prosequendi sunt alii actus scrutinii.

83. Sextus actus est publicatio scrutinii, quae per Scrutatores, qui sedent ad mensam ante Altare positam, fiet hoc modo. Primus Scrutator accipiet unam schedulam, eamque explicabit, et viso in ea schedula electi nomine, eam tradet secundo Scrutatori, qui pariter, eodem electi nomine perspecto, eandem tradet tertio, qui illam alta et Intellegibili voce perleget, ut Omnes Cardinales praesentes notare possint suffragium in folio impresso, quod penes se habebunt cum nominibus omnium Cardinalium : notabit autem iuxta nomen Cardinalis ex schedula recitati. Idem faciendum erit de ceteris schedulis in calice positis, usque ad ultimam. Quod si in scrutinii publicatione inveniunt ScrUta-

¹ Formula huiusmodi iurisiurandi haec erit :

« Ego N. spondeo, voveo ac iuro me fideliter impleturum munus ab Emo Cardinali N. mihi commissum schedulam eius nomine et vice conscribendi, et inviolabile secretum semper servaturum de iis quae in ea continentur, sub poenis in Constitutione Pii XII Vacantis Apostolicae Sedis, diei octavi Decembris anni millesimi nongentesimi quadragesimi quinti statutis.

« Sic me Deus adiuvet et haec Sancta Dei Evangelia ».

tores duas schedulas ita complicata« ut ab uno tantum datas fuisse appareat, si quidem unus et idem in utraque electus fuerit, schedulae praedictae habebuntur et notabuntur pro uno suffragio, si vero diversi fuerint nominati, neutrum suffragium validum erit; scrutinium tamen neutro casu vitiatur. Ceterum suffragia praedicta, finita scrutini publicatione, a Scrutatoribus iuxta nomina Cardinalium, qui ea obtinuerunt, in unam summam rediguntur, vel in separato folio notabuntur, hoc modo : *Reverendissimus D. Cardinalis A habet suffragia 20, et Reverendissimus D. Cardinalis B habet suffragia 15, et sic de aliis; quod fit ne Cardinales, cum opus est, cogantur semper numerare suffragia; quae iuxta nomina Cardinalium notarunt.*

84. Septimus actus scrutini est schedularum in filum insertio, quae ut schedulae ipsae cautius conservari possint excogitata fuit. Haec autem insertio fiet per ultimum Scrutatorem, inserendo schedulam unamquamque, postquam eam perlegerit, acu cum filo ad hunc effectum parato, in loco, ubi est verbum *Eligo*.

85. Octavus et postremus scrutini actus est depositio schedularum seorsum, quae similiter fiet per ultimum Scrutatorem, qui, finita insertione omnium schedularum in filum, capita fili non iunget, et schedulas omnes ita colligatas in alium calicem vacuum, vel in mensa seorsum ponet.

86. Sequitur tertia et postrema actio, quae *post scrutinium* appellata fuit, cuius actus tres sunt, videlicet : numeratio suffragiorum, eorum recognitio, et schedularum combustio.

Primus itaque actus est numeratio suffragiorum, quae fiet per Scrutatores semper, sive secuta sit electio, sive non : et si quidem secuta non sit electio, ut sciatur, quod in eo scrutinio non habetur Papa; si vero secuta sit, ut constet de canonica Pontificis electione. Fiet autem haec numeratio suffragiorum hoc modo. Scrutatores in unam summam redigent suffragia, quae quilibet nominatus in Pontificem obtinuit, c4 si invenerint nullum ex nominatis ad duas tertias partes suffragiorum, uno insuper addito suffragio, pervenisse, non habetur Papa in illo scrutinio ; si vero invenerint aliquem ex nominatis duas saltem tertias partes suffragiorum, uno insuper addito suffragio, obtinuisse, electio Papae habetur, et quidem canonice valida.

Secundus actus postscrutini est recognitio, quae per Recognitores, sive secuta sit electio, sive non, fiet inspiciendo tam schedulas scrutini, quam suffragiorum annotationes factas per Scrutatores, ut pei

huiusmodi recognitionem constare possit an Scrutatores sincere et fideliter muneri suo satisfecerint.

Tertius, et postremus actus postscrutini est cōbustio omnium schedularum, quae semper et palam per Scrutatores fiet, statim post recognitionem, sive electio sit secuta, sive non, antequam Cardinales discedant ab aula, arcessitis interim ab ultimo Cardinali Diacono, et adiuvantibus, Secretario Conclavis et Praefecto cum Magistris Caeremoniarum. Si tamen secundum scrutinium, iuxta ea quae inferius praeserventur, peragendum sit, tunc combustio schedularum primi scrutini non nisi in fine una cum schedulis secundi scrutini facienda erit.

87. Omnibus et singulis Cardinalibus in virtute sanctae oboedientiae praecipimus ut, ad secretum tutissime servandum, omne genus scripturas quas de exitu uniuscuiusque scrutini apud se habeant, una cum schedulis comburendas tradant.

88. In Praedecessorum Nostrorum, ac praecipue Gregorii XV, Constitutionibus, ad expediorem electionem habendam statutum fuerat ut, scrutinio publicato, si electio per consensum tunc duarum tantum partium in eo facta non fuerit, statim antequam ad alios actus deveniatur, Cardinales possent, semel in quolibet scrutinio, accedere alicui ex illis, qui in eodem scrutinio saltem unum suffragium validum obtinuisent, dummodo is non esset, qui ab ipsomet Cardinali fuerat in scrutinio nominatus. Cum tamen huiusmodi forma *accessus* non parum esset ad exequendum difficilis, praesertim quoad ea, quae schedularum inspectionem, apertionem et collationem spectabant, immo cum in praesens, attenda nova schedularum forma per Nos inducta, fere impossibilis evaderet, Nos, Praedecessoris Nostri Pii X ordinationem confirmantes, qui et huic incommodo occurrere et nihilominus optatae electionis accelerationi nullimode officere cupiit, iterum statuimus ac praescribimus ut loco ipsius accessus, semel tam mane quam vespere, post completum iuxta huc usque exposita scrutinium, si quidem in eo secuta non sit electio, Cardinales statim ad novum scrutinium peragendum procedere debeant, in quo rursus suffragia sua ferant, iis, quae in primo scrutinio lata sunt, minime computatis. Volumus autem ut in hoc secundo scrutinio iidem ac in primo ritus serventur, ita tamen ut Cardinales non teneantur novum emittere iusiurandum, neque novos eligere Scrutatores, Infirmarios et Recognitores, sed quae in primo scrutinio quoad haec praestita sunt, sine renovatione valeant etiam pro secundo.

89. Et haec omnia, quae de scrutini ritibus sunt exposita, servanda erunt diligenter a Cardinalibus in omnibus scrutiniis, quae singuli*

diebus peragi debent inane post solitam Missam, et Hymnum *Veni, Creator Spiritus* cum oratione de Spiritu Sancto, et post meridiem, hora opportuna, pariter post Hymnum *Veni, Creator Spiritus* et orationem de Spiritu Sancto.¹

90. Quod si electio aliter celebrata fuerit, quam in *scrutinio* per secreta schedularum suffragia duarum ex tribus partibus Cardinalium in Conclavi praesentium, uno insuper addito suffragio; vel per viam *compromissi* ab omnibus Cardinalibus similiter in Conclavi praesentibus, nemine dissentiente, initi et ita ut nemo seipsum elegerit; vel quasi per *inspirationem*, nullo praecedente de persona speciali tractatu, omnium pariter Cardinalium praesentium in Conclavi, communiter, ne mine itidem dissentiente, per verbum « *eligo* » intelligibili voce prolatum aut scripto, si voce non potuerit, expressum; nulla sit et invalida eo ipso absque ulla declaratione, et ita electo nullum ius tribuat.²

91. Quae de praecedentibus electionem et de ipsa electione Romani Pontificis hactenus dicta sunt, haec omnia servanda esse declaramus etiam si contingat vacationem Sedis Apostolicae occurrere per renuntiationem Summi Pontificis.

CAPUT VI

De iis, quae servanda vel vitanda sunt in electione Romani Pontificis

92. Simoniae crimen, tam divino quam humano iure detestabile, in electione Romani Pontificis omnino sicut reprobatum esse constat, ita et Nos reprobamus atque damnamus,³ huiusque criminis reos poena excommunicationis latae sententiae innodamus; sublata tamen irritatione electionis simoniacae, quam Deus avertat, a Iulio II (vel alio qualicumque decreto pontificio) statuta, ut praetextus amputetur impugnandi valorem electionis Romani Pontificis.

93. Item sub eadem poena excommunicationis latae sententiae prohibemus ne quis, etiamsi Cardinalatus honore fulgeat, vivente Romano Pontifice et eo inconsulto, tractare de ipsius Successoris electione, aut aliquod suffragium polliceri, vel hac de causa privatis conventiculis factis aliquid deliberare et decernere praesumat.⁴

¹ Greg. XV Const. *A ei emi Patris*, § 17.

² Greg. XV Const. *Aeterni Patris*, § 19.

³ Iulii II Const. *Cum tam divino*, XJX kal. Febr. 1505.

⁴ Symmachus Tapa in Synod. Rom., c. 2, D. 79; Pauli IV Const. *Cum secundum Apostolum*, XVII kal. Ian. 1558;

, 94. Quae autem a Praedecessoribus Nostris et praesertim a Pio X⁵ de civili *Veto* seu *Exclusiva*, uti vocant, in electione Summi Pontificis edicta et sancita fuerunt, ut omni externo interventu remòto, plenae libertati in Summo Pastore eligendo consulatur, ea omnia, hic omni ex parte atque integrè renovantes, confirmata esse volumus. Quamobrem iterum in virtute sanctae oboedientiae, sub interminatione divini iudicii et poena excommunicationis latae sententiae, omnes et singulos S. R. E. Cardinales, tam praesentes quam futuros, pariterque Secretarium S. Collegii Cardinalium aliosque omnes in Conclavi partem habentes, prohibemus ne, quovis praetextu, a quavis civili potestate munus recipiant *Veto* sive *Exclusivam*, etiam sub forma simplicis desiderii, proponendi, ipsumve hoc *Veto*, qualibet ratione sibi cognitum, patefaciant sive universo Cardinalium Collegio simul congregato, sive singulis purpuratis Patribus, sive scripto, sive ore, sive directe ac proxime, sive oblique ac per alios, sive ante Conclave sive ipso perdurante. Quam prohibitionem extendi volumus ad omnes interventus, intercessionem aliosque modos quoslibet, quibus laicae potestates euiuslibet gradus et ordinis voluerint sese in Pontificis electione immiscere.

95. Cardinales praeterea abstineant ab omnibus pactionibus, conventionibus, promissionibus aliisque quibuscumque obligationibus, quibus adstringi possint ad suffragium alicui vel aliquibus dandum vel non dandum; quae omnia et singula, si de facto intervenerint, etiam iureiurando adiecto, nulla et irrita, neque ad eorum observantiam quemquam teneri decernimus, et contra facientes ex nunc latae sententiae excommunicationis poena innodamus. Tractatus tamen pro electione habendos, Sede vacante, vetare non intelligimus.²

96. Pariter interdiciamus ne Cardinales, antequam ad electionem deveniant, capitula conficiant, seu quaedam communi consensu statuunt⁴ ad quorum observantiam sese adstringant, si ad Pontificatum assumantur; quae item, si de facto intervenerint, etiam iureiurando adiecto, nulla et irrita declaramus.³

97. Iisdem denique, quibus Decessores Nostri, vocibus, S. R. E. Cardinales vehementer hortamur ut in eligendo Pontifice, nulla propensione animi vel aversione ducti, nullius inclinati gratia aut obsequio, non intercessione in saeculo potentium, non vi vel metu vel aura

¹ Const. *Commissum Nobis*, 20 Ian. 1904.

³ Greg XV, cap. *Ubi periculum*, § 4, *de elect.*, I, 6 in Sext.; Pii IV Const. *In eligendis*, § 26; Greg. XV Const. *Aeterni Patris*, § 18.

⁴ Pii IV Const. *In eligendis*, § 3; Greg. XV Const. *Aeterni Patris*, % IS

populari moti, sed unice Dei gloriam et Ecclesiae bonum prae oculis habentes, in eum sua vota conferant, quem universali Ecclesiae fructuose utiliterque gubernandae prae ceteris idoneum in Domino iudicaverint.¹

98. Cum vero fideles non tam humanae industriae subsidiis, etsi sollicitae, inniti debeant, quam in humilis devotaeque orationis instantia sperare, huic adiicimus sanctioni, ut in omnibus civitatibus, ceterisque locis saltem insignioribus, ubi primum de Pontificis Obitu nuncium pervenerit, a Clero et populo, solemnibus pro eo exsequiis celebratis, singulis diebus (donec Romanae Ecclesiae de suo Pastore fuerit provisum) humiles assidueque preces fundantur ad Dominum, ut Ipse, qui concordiam facit in sublimibus suis, sic efficiat eorundem Cardinalium corda in eligendo concordia, ut provisio celeris, unanimis et utilis (prout animarum salus exigit, et totius orbis requirit utilitas) ex ipsorum unanimitate sequatur. Et ne tam salubre praesentis sanctionis edictum, ignorantiae negligi praetextu contingat, praecipimus ut Patriarchae, Archiepiscopi, Episcopi et alii Ecclesiarum Praelati, ceterique, quibus officium est enuntiare verbum Dei, Clerum et populum, propter hoc specialiter frequentius congregandos, in suis sermonibus ad supplicum precum suffragia pro celeri et felici exitu tanti negotii frequentanda solerter excitent, et ipsis eadem auctoritate non solum orationum frequentiam, sed observantiam (prout circumstantiae pensandae suaserint) ieiuniorum hortentur.² '

99. Electum vero haeredem et Successorem Nostrum rogamus, ne muneris arduitate deterritus ab eodem subeundo se retrahat, at potius divinae voluntatis consilio humiliter se subiiciat : nam Deus qui imponit onus, manum etiam Ipse supponetene ei ferendo sit impar; is enim qui oneris est auctor, Ipse est administrationis adiutor; et ne sub magnitudine gratiae succumbat infirmus, dabit virtutem qui contulit dignitatem.³

¹ Greg. X, cap. 3, *Ubi periculum*, § 4, *de elect.*, I, 6 in Sext. ; Pii IV Const. *In eligendis*, § 26; Greg. XV Const. *Aeterni Patris*, § 23; Clem. XII Const. *Apostolatus officium*, § 5; Pii IX Const. *Licet per Apostolicas*, vi Idus Sept. 1874; Leonis XIII Const. *Praedecessores Mostri*; Pii X Const. *Commissum Nobis*.

² Greg. X, cap. 3, *Ubi periculum*, § 5, *de elect.*, I, 6 in Sext.

* Leonis XIII Const. *Praedecessores Nostri*.

CAPUT VII

De acceptatione et proclamatione electionis
nec non de consecratione et coronatione novi Pontificis

100. Post electionem canonice factam, ab ultimo Cardinali Diacono accitis in aulam Conclavis S. Collegii Secretario, Praefecto Apostolicarum Caeremoniarum atque duobus Caeremoniarum Magistris, consensus electi per Cardinalem Decanum nomine totius S. Collegii Iiis verbis: *Acceptasne electionem de te canonice factam in Summum Pontificem requiratur.*¹

101. Hoc consensu praestito intra terminum, quatenus opus sit, prudenti arbitrio Cardinalium per maiorem votorum numerum determinandum, illico electus est verus Papa, atque actu plenam absolutamque iurisdictionem supra totum orbem acquirit et exercere potest.² Hinc, si quis litteras super negotiis quibuscumque confectas, quae a Romano Pontifice ante cōronationem suam emanaverint, audeat impugnare* excommunicationis sententia, ipso facto incurrendae, eum innodamus.³

102. De acceptatione novi Pontificis et de nomine ab Eo assumpto, Cardinali Decano interrogante: *Quo nomine vis vocari?* instrumentum conficitur, Praefecto Apostolicarum Caeremoniarum Notarii munere fungente, testibus adhibitis Secretario S. Collegii et duobus Caeremoniarum Magistris.

103. Deinde, actis de more agendis, iuxta Caeremoniale Romanum, Cardinales primam «*adorationem*» Summo Pontifici Electo de more exhibent: qua expleta et hymno *Te Deum* decantato, populo expectanti novus Romanus Pontifex a Priore Cardinalium Diaconorum publicatur/pauloqué post ipse Pontifex Apostolicam Benedictionem *Urbi et Orbi* impertit. Sequitur deinde secunda «*adoratio*», quam, cappis violacei» induti, Cardinales peragunt.

104. Si Electus extra Conclave degit, normae sunt observandae quae habentur in Caeremoniali Romano lib. I, tit. 1, *De Conclavi et Electione Papae* § 37.

105. Omnibus tandem rite expletis, de mandato novi Pontificis aperitur Conclave, tum intus, tum extra; huiusque aperturae consuetum

¹ Caeremoniale Rom., lib. I, tit. I, *de Conclavi et Electione Papae*, § 84.

² Cod. I. C, can. 219.

³ Clem. V, cap. 4, *De seni, excomm.*, V, 10 in Extravag. comm

* Caerem. Rom., lib. I, tit. I, *de Conclavi et Electione Papae*, § 35; Cod: I. C., can. 239, § 3.

conficitur instrumentum ut de clausura sancitum est superiori n. 56. Aperto autem Conclavi illi admittuntur qui, de more, electo Pontifici pro adoratione introduci solent.

106. Ad tertiam adorationem perendam Cardinales ab Apostolicarum Caeremoniarum Praefecto erunt intimandi cum Summus Pontifex statuerit.

107. Quod si electus nondum sit Presbyter vel Episcopus, a Decano S. Collegii Cardinalium, qui tunc pallio utitur, ordinabitur et consecratur¹ quod privilegium, absente Cardinali Decano, competit Subdecano, eoque etiam absente, antiquiori Cardinali Episcopo suburbicarios

108. Tandem per Cardinalem Protodiaconum Pontifex coronatur,* <t cum Sibi placuerit Patriarchalis Archibasilicae, Lateranensis, possessionem, ritu praescripto, capit.

Haec igitur, tota rei causa graviter considerata, atque etiam Decessorum Nostrorum exemplis permoti, statuimus et praescribimus, decernentes praesentes has Litteras et in eis contenta quaecumque, etiam ex eo quod quilibet in praemissis ius vel interesse habentes, vel habere praetendentes quomodolibet illis non consenserint, nec ad ea vocati sive auditi fuerint, aut ex quibuslibet aliis causis, impugnari minime posse, sed easdem semper ac perpetuo firmas, validas et efficaces existere et fore, suosque plenarios et integros effectus sortiri et obtinere, ac iis ad quos spectat et pro tempore spectabit suffragari, et ab eis Tespective et inviolabiliter observari debere, ac irritum et inane, si secus super his a quocumque, quavis auctoritate, scienter vel ignoranter, contigerit attentari.

Volumus etiam Nostras has Litteras legi coram omnibus in primis Congregationibus post obitum Pontificis haberi solitis, ut supra (n. 12 a); rursus post ingressum in Conclave, ut supra {n. 51); item cum quis ad purpurae honorem fuerit evector, interposito sacramento de religiose retinendis iis, quae in praesenti Constitutione decreta sunt.

¹ Caerem. Rom., lib. I, tit. II, *De ordin, et consecrat, novi Pontificis*, § 13.

² Cod. I. C., can. 239, § 2.

* Caerem. Rom., lib. I, tit. II, *De ordin, et consecrat, novi Pontificis*, § 18.

Non obstantibus, quatenus opus sit, per Romanos Pontifices "Praedecessores Nostros editis Constitutionibus et Ordinationibus Apostolicis, quas omnes et singulas abrogatas, ut supra, declaramus, ceterisque etiam individua ac specialissima mentione et derogatione dignis, contrariis quibuslibet.

Nulli ergo hominum liceat hanc paginam Nostrae constitutionis, ordinationis, abrogationis, mandati, innodationis, admonitionis, inhibitionis, praecepti, voluntatis infringere, vel ei ausu temerario contraire. Si quis autem hoc attentare praesumpserit, indignationem omnipotentis Dei, et beatorum Petri et Pauli Apostolorum eius se noverit incursum.

Datum Romae, apud Sanctum Petrum, anno Domini millesimo nongentesimo quadragesimo quinto, die octavo mensis ^decembris, in festo Conceptionis immaculatae Beatae Mariae* Virginis, Pontificatus Nostri anno septimo.

PIUS PP. XII

ACTA APOSTOLICAE SEDIS

COMMENTARIUM OFFICIALE

ACTA FIT PP. XII

SACRUM CONSISTORIUM

I

CONSISTORIUM SECRETUM

Feria secunda, die xvni mensis Februarii anno MCMXLVI, in consueta aula Palatii Apostolici Vaticani fuit *Consistorium secretum*, cuius acta ex ordine referuntur.

I - CAMERARIUS SACRI COLLEGII

•Reverendissimus Cardinalis Fumasoni Biondi detulit ac reddidit perulam Sacri Collegii S. R. E. Cardinalium Beatissimo Patri, qui eam tradidit Reverendissimo Cardinali Tedeschini, pro hoc anno ipsius Sacri •Collegii Cardinalium Camerario.

II — ALLOCUTIO SSMI DOMINI NOSTRI

VENERABILES FRATRES

Tribus potissimum dé causis sacrum hodie Collegium vestrum convocavimus, ut Illud nempe novis adlectis Purpuratos Patribus suppleamus, ut de novorum curemus Episcoporum cooptatione, utque de quattuor Beatis Caelitibus sanctitudinis infula decorandis ex translaticio more tractemus.

Multas profecto gravissimasque postremis hisce annis Catholicae Ecclesiae Senatus iacturas fecit; ac cupimus heic Eminentissimos hos viros maerenti animo commemorare; quos Nos, quos vos bonique omnes tantopere desideramus, quibusque a summo Pastorum Principe sempiternam requietem suorumque laborum ac virtutum praemium supplices imploramus. Quominus autem novos conlegas in amplissimum ordinem vestrum maturius cooptaremus, variae ac multiplices prohibuere difficultates, in quibus eas praesertim recordamur ex bellica ac diuturna conflagratione ortas, quae quidem universam populorum consortionem adversas infensasque in partes diffractam tenebat, quaeque maris, caeli terrarumque itinera vel omnino interclusa, vel incerta atque insidiosa habebat.

Hodie tandem positis armis, quamvis nondum veri nominis pax fatigato ac trepido humano generi affulgeat, Nobis licet hoc propositam, iam diu in mente versatum, ad rem deducere; idque eo libentius facimus, quod Nobis datur viros de re catholica deque patria cuiusque sua meritissimos sacrae Purpurae maiestate honestare. Cumque primum eveniat ut lecitissimi Praesules, e quinque terrarum orbis partibus in Romanum clerum adsciti, summo laticlavii honore exornentur, illud in nova luce ponitur, quod peculiaris est Catholicae Ecclesiae nota: eam nempe non ad aliquam tantummodo stirpem, gentem, nationemve pertinere, sed ad singulos universos humanae familiae populos; quos quidem, divino Iesu Christi sanguine redemptus, materno animo amplectitur omnes, ac fraterna invicem caritate copulatos ad supernam patriam perpetuoque mansuram convertit ac dirigit.

Ac praeterea Dioeceses haud paucae postremis hisce mensibus suo fuere viduatae Pastore, quibus opus est, pro apostolico, quo divinitus fungimur, munere, ut rite consulamus. Res gravissima, ut probe nostis, agitur; quandoquidem cum ea totius christiani gregis status, disciplina, incrementa coniunguntur quam maxime. Vocamur .siquidem ad eos deligendos prudentissime pientissimosque viros, qui « forma facti gregis ex

animo »¹ sibi créditos populos ad aeternae veritatis pascua ducant, divinae gratiae pabulo enutrient, suaeque vitae exemplo virtutisque nitore, non minus quam auctoritate sua, regant ac moderentur. « Grandis honor — ut Decessoris Nostri Gregorii Magni verbis utamur — sed grave pondus istius est honoris ».² Quamobrem ad causam eiusmodi decernendam, quotiescumque tractanda occurrit, sedulo diligentique studio accedimus, ac divinae innixi illius gratiae auxilio, quam Christus Dominus Ecclesiae Sponsae suae suoque in terris Vicario ad consummationem usque saeculi pollicitus est.

Postquam igitur Spiritum Sanctum Paraclitum suppliciter deprecati sumus, ut superni luminis sui fulgore mentem Nostram collustrare benigne velit, hos Episcopos renuntiamus ac publicamus.

III - CREATIO ET PUBLICATIO PATRUM CARDINALIUM

Id tamen non ante facimus, quam praeclarissimos duos ac triginta viros in Patrum Cardinalium Collegium adscribamus, quos sua quemque virtus ac sapiens variorum administratio munerum dignos profecto effecere, qui hoc honore decorarentur.

Hi autem sunt:

GREGORIUS PETRUS AGAGIANIAN, **Ciliciae Armenorum Patriarcha**,

IOANNES GLENNON, **Archiepiscopus S, Ludovici;**

BENEDICTUS ALOISI MASELLA, **Archiepiscopus titulo Caesariensis in Mauritania et Apostolicus in Brasilia Nuntius;**

CLEMENS MICARA, **Archiepiscopus titulo Apamenus in Syria, Apostolicus in Belgica Nuntius itemque Apostolicus in Luxemburgensi Civitate Internuntius;**

ADAMUS STEPHANUS SAPIEHA, **Archiepiscopus Cracoviensis;;**

EDUARDUS MOONEY, **Archiepiscopus Detroitensis;**

¹ *I Petr.*, V, 3.

² *Horn, in Ev.*, II, 26, 5; *ML.* 76, 1200.

IULIUS SALIÈGE, **Archiepiscopus Tolosanus;**

IACOBUS CAROLUS MAC GUTGAN, **Archiepiscopus Torontinus;**

SAMUEL STRITCH, **Archiepiscopus Chicagiensis ;**

AUGUSTINUS PARRADO Y GARCIA, **Archiepiscopus Granatensis;**

AEMILIUS ROQUES, **Archiepiscopus Rhedonensis;**

IOANNES DE JONG, **Archiepiscopus Ultraiectensis;**

CAROLUS CARMELUS DE VASCONCELLOS MOTTA, **Archiepiscopus**

S. Pauli in Brasilia;

PETRUS PETIT DE JULLEVILLE, **Archiepiscopus Rothomagensis;**

NORMANNUS GILROY, **Archiepiscopus Sydneyensis;**

FRANCISCUS SPELLMAN, **Archiepiscopus Neo-Eboracensis;**

IOSEPHUS MARIA CARO RODRÍGUEZ. **Archiepiscopus S. Iacobi
in Chilia;**

THEODOSIUS CLEMENS DE GOUVEIA, **Archiepiscopus Laurentii
Marques ;**

IACOBUS DE BARROS CÁMARA, **Archiepiscopus S. Sebastiani
Fluminis Ianuarii;**

HENRICUS PLA Y DENIEL, **Archiepiscopus Toletanus;**

EMMANUEL ARTEAGA Y BETANCOURT, **Archiepiscopus S. Chri-
stophori de Habana;**

IOSEPHUS FRINGS, **Archiepiscopus Coloniensis;**

IOANNES GUALBERTUS GUEVARA, **Archiepiscopus Limanus;**

BERNARDUS GRIFFIN, **Archiepiscopus Westmonasteriensis;**

EMMANUEL ARCE Y OCHOTORENA, **Archiepiscopus Tarraco-
nensis ;**

IOSEPHUS MINDSZENTY, **Archiepiscopus Strigoniensis;**

ERNESTUS RUFFINI, **Archiepiscopus Panormitanus;**

CONRADUS VON PREYSING, **Episcopus Berolinensis;**

CLEMENS AUGUSTINUS VON GALEN, **Episcopus Monasteriensis;**

ANTONIUS CAGGIANO, **Episcopus Rosariensis;**

THOMAS TIEN, **Episcopus titulo Ruspensis, ac Vicarius Apo-
stolicus Tsingtaoensis ;**

IOSEPHUS BRUNO, **ab actis Sacri Consilii cleri populique di-
sciplinae praepositi.**

Quid vobis videtur?

Itaque auctoritate omnipotentis Dei, sanctorum Apostolorum Petri et Pauli ac Nostra creamus et publicamus S. R. E. Cardinales

Ex Ordine Presbyterorum:

GREGORIUM PETRUM AGAGIANIAN,
IOANNEM GLENNON,
BENEDICTUM ALOISI MASELLA,
CLEMENTEM MICARA,
ADAMUM STEPHANUM SAPIEHA,
EDUARDUM MOONEY,
IULIUM SALIÈGE,
IACOBUM CAROLUM MAC GUIGAN,
SAMUELEM STRITCH,
AUGUSTINUM PARRADO Y GARCIA,
AEMILIUM ROQUES,
IOANNEM DE JONG,
CAROLUM CARMELUM DE VASCONCELIOS MOTTA,
PETRUM PETIT DE JULLEVILLE,
NORMANNUM GILROY,
FRANCISCUM SPELLMAN,
IOSEPHUM M. CARO RODRÍGUEZ,
THEODOSIUM CLEMENTEM DE GOUVEIA,
IACOBUM DE BARROS CÁMARA,
HENRICUM PLA Y DENIEL,
EMMANUELEM ARTEAGA Y BETANCOURT,
IOSEPHUM FRINGS,
IOANNEM GUALBERTUM GUEVARA,
BERNARDUM GRIFFIN,
EMMANUELEM ARCE Y OCHOTORENA,
IOSEPHUM MINDSZENTY,
ERNESTUM RUFFINI,
CONRADUM VON PREYSING,

CLEMENŒEM AUGUSTINUM VON GALEN,

ANTONIUM CAGGIANO, • • |-

.-wrk.¿í

THOMAM TIEN,

Ex Ordine Diaconorum:

IOSEPHUM BRUNO.

Cum dispensationibus, derogationibus et clausulis necessariis et opportunis. In nomine Patris et Filii et Spiritus Sancti. Amen.

In praesens autem superest ut Ecclesiis, suo viduatis Pastore, consulamus.

IV - OPTIO ECCLESiarUM

Tum Revmus Cardinalis Eugenius Tisserant, dimisso Titulo Sanctae Mariae supra Minervam, optavit Ecclesiam suburbicariam Portuensem et Sanctae Rufinae. Quo ex aula egresso, Beatissimus Pater, panditam optionem benigno favore prosequi intendens, providit Ecclesiae Portuensi et S. Rufinae de Revmo Eugenio S. R. E. Presbytero Card. Tisserant eum praeficiens in Episcopum et Pastorem, prout in decreto expediendo. In aulam consistorialem iterum ingressus, Revmus Card. Tisserant suum locum petiit postremum inter Cardinales Ordinis Episcopalis.

Dein Revmus Cardinalis Dominicus Iorio, Diaconus Sancti Apollinaris, optavit ad Ordinem Presbyterorum. Quam optionem Beatissimus Pater benigno favore excepit, elevans Diaconiam S. Apollinaris, pro hac vice, in Titulum Presbyteralem.

Item Revmus Cardinalis Maximus Massimi, Diaconus Sanctae Mariae in Porticu, optavit ad Ordinem Presbyterorum : eamque optionem Beatissimus Pater pariter excipiens, Diaconiam S. Mariae in Porticu, pro hac vice, in Titulum Presbyteralem elevavit.

v - PROVISIO ECCLESiarUM

Postea Ssmus sequentes proposuit Ecclesias :

Metropolitanae Ecclesiae Sancti Germani, nuper evectae, praefecit Exc. P. D. Georgium Courchèsii, hactenus eiusdem Ecclesiae Episcopum.

Metropolitanae Ecclesiae Valentinae Exc. P. D. Marcellinum Olachea Loizaga, hactenus Episcopum Pampilonensem.

Metropolitanae Ecclesiae Lancvanensi et cathedrali Ecclesiae Ortonensi **Exc. P. D. Ioachim Di Leo, hactenus Episcopum titularem Memphitanum.**

Titulari archiepiscopali Ecclesiae Serrensi in Macedonia **Exc. P. D. Humbertum Malchiodi, hactenus archiepiscopum Camerinensem, quem constituit Coadiutorem cum iure successionis** **Exc. P. D. Hersilii Menzani, Archiepiscopi-Episcopi Piacentini.**

Archiepiscopali Ecclesiae Amalphantanae **Exc. P. D. Aloisium Martinelli, hactenus Episcopum Titularem Tianum.**

Archiepiscopali Ecclesiae Camerinensi **B. D. Iosephum D'Avack, Antistitem urbanum.**

Cathedrali Ecclesiae Cordubensi **Exc. P. D. Albinum Gonzalez Menéndez Reigada, hactenus Episcopum Sancti Christophori de Laguna.**

Cathedrali Ecclesiae Albinganensi **Exc. P. D. Raphaellem De Giuli, hactenus Episcopum Vallensem in Lucania.**

Cathedrali Ecclesiae Casertanae **Exc. P. D. Bartholomaeum Mangino, hactenus Episcopum Muranum.**

Cathedrali Ecclesiae Regiensi in Aemilia **Exc. P. D. Beniaminum Socche, hactenus Episcopum Caesenatensem.**

Cathedrali Ecclesiae Placentinae in Hispania **R. D. Ioannem Petrum Zarrans y Pueyo, canonicum magistralem capituli cathedralis Pampilonensis.**

Cathedrali Ecclesiae Anagninae **R. P. Ioannem Baptistam Piasentini, Definitorem et Procuratorem Generalem Congregationis Clericorum saecularium Scholarum Charitatis.**

Cathedrali Ecclesiae Augustanae **R. P. Maturinum Blanchet, e Congregatione Oblatorum B. M. V. Immaculatae.**

Titulari episcopali Ecclesiae Lyrbitanae **R. P. Arthurum Tabera Araoz, sodalem Congregationis Missionariorum filiorum Immaculati Cordis B. Mariae Virginis, quem constituit Administratorem Apostolicum dioecesis Barbastrensis.**

Abbatiae « nullius » Ssmae Trinitatis Cavensis **R. P. Maurum De Caro, Ordinis S. Benedicti, Priorem eiusdem Abbatiae.**

Insuper alios per Apostolicas sub plumbo Litteras iam renunciatos sacrorum Antistites publicavit, videlicet :

ARCHIEPISCOPOS

Serrensem, Iosephum Slipyi, Coadiutorem cum iure successionis Excmi P. D. Andreae Szeptycky, Archiepiscopi Leopoliensis Ruthenorum, nuper vita functi, cui iam successit.

Viminaciensem, Emmanuelem da Silva Gomes, iam Archiepiscopum Fortalexiensem.

Anchialitanum, Georgium Cabana, Coadiutorem cum iure successionis Excmi P. D. Arthuri Béliveau, Archiepiscopi Sancti Bonifacii.

Cyrrhensem, Hannibalem Mena Porta, iam Episcopum Limnensem, Coadiutorem cum iure successionis Excmi P. D. Symphoriani Bogarin, Archiepiscopi Smae Assumptionis.

Caesariensem in Cappadocia, Iosephum Misuraca, Nuntium Apostolicum in Venezuela.

Fortalexiensem, Antonium Lustosa, iam Archiepiscopum Belemensem de Para.

Paderbornensem, Laurentium Jaeger.

Chalceduoñensem, Iulium Victorem Mariam Pichón, iam Archiepiscopum-Episcopum Caiesensem.

Belemensem de Para, Iacobum de Barros Cámara, iam Episcopum Mossorensem.

Firmanum, Norbertum Perini.

Toletanum, Henricum Pia y Deniel, iam Episcopum Salmantinum.

Denverensem, dioecesi in metropolitanam evecta, Urbanum Ioannem Vehr, iam Episcopum eiusdem dioecesis.

Sancti Christophori de Habana, Emmanuelem Arteaga y Betancourt.

Dercensem, Ieremiam Kinane, iam Episcopum Vaterfordiensem et Lismoriensem, Coadiutorem cum iure successionis Excmi P. D. Ioannis Harty, Archiepiscopi Casheliensis.

Pelusiotanum, Iosephum Ignatium López, iam Episcopum Garzonensem, Coadiutorem cum iure successionis Excmi P. D. Petri Brioschi, Archiepiscopi Carthaginensis in Columbia, nuper vita functi, cui iam successit.

Coloniensem, Iosephum Frings.

Camachenum, Mesröp Habozian.

Medellensem, Ioachim Garcia, iam Episcopum Sanctae Marthae.

Pòpayanensem, Ioannem Emmanuelem González, iam Archiepiscopum Aenieñsem.

Monctonensem, Norbertum Robichaud.

Hierapolitanum in Syria, Thomam Valeri, iam Archiepiscopum Brundusinum cum Administratione perpetua Ostunensi.

Antinoitanum, Iustinum Simonds, iam Archiepiscopum Hobartensem, Coadiutorem cum iure successionis Excmi P. D. Danielis Mannix, Archiepiscopi Melburnensis.

Antequerensem, Fortinuín Gomez.

Brundusinum, cum Administratione perpetua Ostunensi, Franciscum De Filippis, iam Episcopum Verulanum.

Hobartensem, Ernestum Tweedy.

Bambergensem, Iosephum Kolb, iam Episcopum Velicienssem.

Perusinum, Marium Vianello, iam Episcopum Fidentinum.

Pelusiotanum, Petrum Meda war, Auxiliarem Excmi P. D. Cyrilli IX Mogabgab, Patriarchae Antiocheni Melchitarum.

Nicaenum, Franciscum Pascucci, iam Episcopum Sionensem, iam vita functum.

Salisburgensem, Andream Rohracher, iam Episcopum Isbitanum.

Agriensem, Iulium Czapik, iam Episcopum Veszprimiensem.

Colocensem, Iosephum Grösz, iam Episcopum Sabariensem.

Rheginensem et Episcopum Bovensem, dioecesibus unitis in personam, Antonium Lanza.

Arequipensem, Ecclesia in metropolitanam evecta, Marianum Holguin, iam Episcopum eiusdem dioecesis, nuper vita functum.

Cuschensem, Ecclesia in metropolitanam evecta, Philippum Iacobum Hermosa y Sarmiento, iam Episcopum eiusdem dioecesis.

Truxillensem, Ecclesia in metropolitanam evecta, Ioannem Guevara,, iam Episcopum eiusdem dioecesis.

Sergiopolitanum, Natalem Gabrielem Moriondo, iam Episcopum Casertanum, nuper vita functum.

Serenensem, Alaphridum Cifuentes, iam Episcopum Antofagastensem.

Sanctae Fidei in America Septentrionali, **Edvinum Vincentium Byrne**, iam **Episcopum Sancti 'Ioannis Portöriceksis**. -«S

Bituricensem, **Iosephum Lefebvre**, iam **Episcopum Trecensem**.

Pacensem in Bolivia, **Ecclesia in metropolitanam evecta**, **Abelem Isidorum Antezana y Rojas**, iam **Episcopum eiusdem dioecesis**.

Sancti Sebastiani Fluminis Ianuarii, **Iacobum de Barros Cámara** iam **Archiepiscopum Belemensem de Para**.

Aleppensem Melchitarum, **Isidorum Fattal**, iam **Episcopum electum •Caesariensem Philippi Melchitarum**.

Colossensem, **Ioannem Costantini**, iam **Episcopum Lunensem seu Spediensem, Sarzanensem et Brugnatensem**.

Bostrensem et Eauranensem, **Petrum Chami**.

Mocissenum, **Rogarium Beaussart**, iam **Episcopum Elatensem**.

Westmonasteriensem, **Bernardum Griffin**, iam **Episcopum Appianum**.

Melitensem, **Ecclesia in metropolitanam evecta**, **Michaelem Gonzi**, iam **Episcopum eiusdem dioecesis**.

Yucatanensem, **Ferdinandum Ruiz Solozarno**.

Bizyenum, **Gerardum Murray**, iam **Episcopum Saskatoonensem**, **Coadiutorem cum iure successionis Excmi P. D. Alaphridi Arthuri Sinnot**, **Archiepiscopi Winnipegensis**.

Oxyrynchitanum, **Ioannem Emmanuelem González**, iam **Archiepiscopum Popayanensem**.

Kingstoniensem, **iosephum O' Sullivan**, iam **Episcopum Carolinapolitanum**.

Parianum, **Eugenium Baziak**, iam **Episcopum Phocaeensem**, **Coadiutorem cum iure successionis Excmi P. D. Boleslai T war do wski**, **Archiepiscopi Leopoliensis Latinorum**, nuper **vita functi**, cui iam **successit**.

Senhaensem Chaldaeorum, **Iosephum Cheikho**.

Tarraconensem, **Emmanuelem Arce Ochotorena**, iam **episcopum Ovetensem**.

Popayanensem, **Didacum Gómez**, iam **Episcopum Pastopolitanum**.

Carpathiensem, **Franciscum Kamprath**, iam **Episcopum Stadiensem**.

Macrensem in Bhodope, **Henricum Rohlman**, iam **Episcopum Davenportensem**, **Coadiutorem cum iure successionis Excmi P. D. Francisci J. Beckman**, **Archiepiscopi Dubuquensis**.

Sancti Pauli in Brasilia, Carolum Carmelum de Vasconcellos Motta, iam Archiepiscopum Sancti Ludovici in Maragnano. -

Belemensem de Para, Marium de Miranda Villas Boas, iam Episcopum Garanhunensem.

Bostoniens&m, Richardum Iacobum Cushing, iam Episcopum Melensem.

Trapezuntinum, Carolum Albertum Perrero di Cavallerleone, Ordinarium Militarem in Italia.

Indianapolitanwm, Ecclesia in metropolitanam evecta, Iosephum Ritter, iam Episcopum eiusdem Ecclesiae.

Burgensem, Lucianum Perez Platero, iam Episcopum Segobiensem.

Glaudiopolitanum in Honoriade, Alanum Guinot dé Boismenu, iam Episcopum Gabalensem et Vicarium Apostolicum de Papua.

Aeniensem, Florentium du Bois de La Villerabel, iam Archiepiscopum Aquensem.

Glasguensem, Donaldum Campbell, iam Episcopum Ergadiensem et Insularum.

Panamensem, Franciscum Beckmann, iam Episcopum Telmissensem.

Salernitanum, cum perpetua administratione ecclesiae cathedralis Acernensis, Demetrium Moscato, iam Episcopum Sancti Marci et Bisitanensem.

Marcianopolitanum, Aloysium Le Hunsec, iam Episcopum Europensem.

Silyensem, Thomam Ioannem Flynn, Coadiutorem cum iure successionis Excmi P. D. Eduardi Patricii Roche, Archiepiscopi Sancti Ioannis Terrae Novae.

Soteropolitanum, Anselmum Philippum Pecci, iam Archiepiscopum Acheruntinum et Materanensem.

Euchaitenum, Octavium Beras, Coadiutorem cum iure successionis Excmi P. D. Richardi Pittini, Archiepiscopi Sancti Dominici.

Nicopolitanum in Epiro, Valentinum Dymek, iam Episcopum Madytensem-

Omahensem, Ecclesia nuper in metropolitanam evecta, Iacobum Hugonem Ryan, iam episcopum eiusdem dioecesis.

Adulitanum, Martinum Lucas, Delegatum Apostolicum in Africa Meridionali.

Strigoniensem, Iosephum Mindszenty, iam Episcopum Veszprimiensem.

Aprensensem, Herculatum Marini, iam Archiepiscopum Amalphitanum.

Ratiarensensem, Nicolaum Antonomov.

Vercellensem, Franciscum Imberti, iam Episcopum Augustanum.

Panormitanam, Ernestum Rufni.

Surrentinum, Carolum Serena, iam Archiepiscopum Myrensem.

Adanensem, Herculatum Marini, iam Archiepiscopum Aprensensem.

Anazarðensem, Michaellem Akras, iam Episcopum Aleppensem Maronitarum.

Aquensem, Carolum De Provenchéres.

Anconitanum, cum adnexo titulo Numanensi, Aegidium BignaminL

Cotyaeensem, Antonium Vladislaum Szlagowski, iam Episcopum Irénopolitanum in Cilicia.

Preslavensem, Thomam Cooray, Coadiutorem cum iure successionis Excmi P. D. Ioannis Mariae Masson, Archiepiscopi Columbensis in Ceylon.

Seleuciensem in Isauria, Alphonsum Carinci.

Limanum, Ioannem Gualbertum Guevara, iam Archiepiscopum Truxillensem.

EPISCOPOS

Honoluluensem, noviter erecta dioecesi, Iacobum Iosephum Sweeney.

Midaensem, Rosarium Brodeur, Coadiutorem cum iure successionis Excmi P. D. Felicis Couturier, Episcopi Alexandrini in Ontario, vita functi, cui iam successit.

Portus Magni, Ioannem Henricum King, iam Episcopum Opuntium.

Coadiutorem cum iure successionis Excmi P. D. Mariani Blaha, Episcopi Neosoliensis iam vita functi, Andream Skrábik, Episcopum Scyrium, qui iam successit.

Arenensem, Conradum Chauinont, Auxiliarem Excmi P. D. Iosephi Charbonneau, Archiepiscopi Marianopolitani.

Opuntium, Laurentium Patritium Whelan, Auxiliarem Excmi P. D. Iosephi Charbonneau, Archiepiscopi Marianopolitani.

Leucenum, Carolum Lábbé Marquez, iam Episcopum Iquiquensem, vita functum.

Rossensem, Dionysium Moynihan.

Sancti Georgii Terrae\ Novae, Michaellem O' Reilly.

Cairnensem, noviter erecta dioecesi, Ioannem Heavey, iam Episcopum Coracesiotanum.

Pathanensem, Ioannem Wolff, Vicarium Apostolicum de Majunga.

Dysthiensem, Andream Dupont, Vicarium Apostolicum de Bobo-Dioulasso.

Egugensem, Vitum Chang, Vicarium Apostolicum de Sinyangchow.

Reatum, Benignum Lucianum Migliorini, iam Episcopum Letaeum.

Caliensem in Maragnano, noviter erecta dioecesi, Aloysium Gonzaga Marelim.

Lucerinum, Dominicum Vendola,

Glusinum et Pientinwm, Carolum Baldini.

Amarillensem, Laurentium Fitz Simon.

Temucensem, Alexandrum Menchaca Lira.

Cocctnensem, Iosephum Vieira Alvernaz.

Botryensem, Iosephum Garcia Pulgar, Vicarium Apostolicum Sancti Leonis de Amazonas nunc de Iquitos.

Iquiquensem, Petrum Aguilera Narbona.

Foroiuliensem, cum adnexo titulo Tolonensi, Augustum Gaudel.

Cadurcensem, Paulum Chevrier.

" Sancti Ludovici Potosiensis, Gerardum Anaya y Diez de Bonilla, iam Episcopum Chiapasensem.

Pergamenum, Iosephum De Nicola Auxiliarem Emi P. D. Alexii S. R. E. Cardinalis Ascalesi, Archiepiscopi Neapolitani.

Venetensem, Eugenium Le Bellec.

Lucionensem, Antonium Cazaux.

Eleutheropolitanum in Palaestina, Michaellem Verhoeks, Vicarium Apostolicum Surabaiensem.

Lamadenum, Iacobum Hubertum Goumans, primum Vicarium Apostolicum Bandungensem.

Curiensem, Christianum Caminada-

Sancti Petri et Arcis Gallicae seu Martxcensem-, Henricum Mariam Varin de la Brunélière. . . .

Silvdc Portuensis,, **Antonium Ildephosum dos Santos Silva.**

Limnensem, **Andream Arcoverde de Albuquerque Cavalcanti, iam Episcopum Taubatensem.**

Myricenum, **Maximilianum Spiller, Vicarium Apostolicum Napensem.**

Jacarézinhoensem, **Ernestum Di Paula.**

Hemeriensem, **Iosephum Mariam Cuenco, Auxiliarem Excmi P. D. Iacobi Pauli Mae Closkey, Episcopi Jarensis, iam vita functi.**

Osakaensem, **Paulum Yoshigoro Taguchi.**

Sendaiensem, **Michaelem Wasaburo Urakawa.**

Ipsensem, **Rembertum Casimirum Kolwalski, Vicarium Apostolicum de Wuchang.**

Parentinum et Polensem, **Raphaellem Marium Radossi.**

Pueblensem, **diocesi noviter erecta, Iosephum Willging.**

Letaeum, **Petrum Bartholome, Coadiutorem cum iure successionis Excmi P. D. Francisci Busch, Episcopi Sancti Clodoaldi.**

Teiensem, **Eduardum Hettinger, Auxiliarem Excmi P. D. Iacobi Hartley, Episcopi Columbensis, iam vita functi.**

Namurcensem, **Andream Charue.**

Campinensem, **Paulum a Tarso Campos, iam Episcopum de Santos.**

Coadiutorem cum iure successionis Excmi P. D. Antonii Schüler, Episcopi Elpasensis, nuper vita functi, Sydney Matthaeum Metzgers, Episcopum Birthensem, qui iam successit.

Ballaratensem, **Iacobum O' Collins, iam Episcopum Geraldtonensem.**

Midaensem, **Ioannem Livinum Iosephum Sion, Vicarium Apostolicum de Kontum.**

Rhodopolitanum, **Iosephum Baud, Coadiutorem cum iure successionis Excmi Petri Rossillon, Episcopi Vizagapatamensis.**

Pinetensem ad Flumen, **Evelium Diaz y Cia.**

Superioreensem, **Guilelmum O' Connor.**

Valentinum in Brasilia, **Rodolphum De Oliveira Penna, iam Episcopum Barrensem.**

Platiensem, **Antoninum Catarella.**

Pelotensem, **Antonium Zattera.**

lericoënssem, **Antonium Iosephum Jaramillo Tobón.**

Holarenses, **Ioannem Gunnarson, Vicarium Apostolicum Islandiae.**

Geraldtonenses, **Alaphridum Iosephum Gummer.**

Lamdiênses, **Sanctum Ubierna, Vicarium Apostolicum de Thai-Binh.**

Gurienses, **Eduardum Rostaing, Vicarium Apostolicum de Antsirabé.**

Rusaditanum, **Ioannem Tarsicium Senner, Vicarium Apostolicum de Chiquitos.**

Daphnusienses, **Danielem Llórente y Federico, Auxiliarem Excmi P. D. Emmanuelis de Castro y Alonso, Archiepiscopi Burgensis, iam vita functi.**

Satmarienses, **Ioannem Scheffler-**

Augustopolitanum in Phrygia, **Antonium Aksamovic iam Episcopum Sirmiensem.**

Attaeatanum, **Eduardum Martínez Gonzalez, Auxiliarem Excmi P. D. Henrici Pia y Deniel, Archiepiscopi Toletani.**

Bindaeum, **Ioannem D'Alton, Coadiutorem cum iure successionis, qui iam successit, Excmi P. D. Thomae Mulvany, Episcopi Midensis, iam vita functi.**

Amargonenses, **noviter erecta dioecesi, Florentium Vieira.**

Viterbienses et Tuscanenses et Abbatem « nullius » Sancti Martini ad Montem Giminum, **Adelchim Albanesi, iam Episcopum Balneoregiensem.**

Ferentinum, **Thomam Leonetti.**

Mandetrienses, **cum adnexo titulo Dumniensi, Petrum Çule.**

Cynopolitanum in Aegypto, **Iacobum Eich, Coadiutorem cum iure successionis Excmi P. D. Iosephi Kleemann, Vicarii Apostolici Magni Namaqualand, nuper vita functi, cui iam successit.**

Olbienses, **Augustinum Danglmayr, Auxiliarem Excmi P. D. Iosephi Patricii Lynch, Episcopi Dallasensis.**

Lyrbitamtm, **Wilhelm um Petrum Hadrianum Mariam Mutsaerts, Coadiutorem cum iure successionis, qui iam successit, Excmi P. D. Arnoldi Francisci Diepenj Episcopi Buscoducensis, vita functi.**

Crisienses, **Ioannem Simrak.**

Portugallenses, **Augustinum de Jesus y Souza, iam Episcopum Lamacensem.**

Trallianum in Asia, **Emmanuelem Galea**, Auxiliarem Excemi P. D. **Mauri Caruana**, Archiepiscopi-Episcopi Melitensis iam vita functi.

Athribitanum, **Philippum Silvestruin Wang-Tao-Nan**, Vicarium Apostolicum de Fengsiangfu.

Leucenum, **Georgium Petit**, Coadiutorem cum iure successionis, qui iam successit, Excemi P. D. **Caroli Mariae Andreae Ginisty**, Episcopi **Virdunensis**, nuper vita functi.

Balneoregiensem, **Aloysium Rosa**.

Carzonensem, **Gerardum Martínez**.

Barranquillensem, **Iulium Caicedo**.

Cnilopolitanum in Arcadia, **Angelum Mariam Ocampo**, Coadiutorem cum iure successionis Excemi P. D. **Leonidae Medina**, Episcopi **Succurrensis et Sancti Aegidii**.

Sebastenum in Cilicia, **Ildebrandum Vannucci**.

Traianopolitanum in Phrygia, **Felicem Augustinum Addeo** iam Episcopum **Mcosiensem**.

Papiensem, **Carolus Allorio**.

Laganitanum, **Ioannem Garufaloff**, Exarcham pro fidelibus ritus byzantini in **Bulgaria**.

Prisrianensem, **Ioannem Romanoff**, Vicarium Apostolicum **Sophiae et Philippopolis**.

Mainensem, **Ambrosium Senyshyn**, Auxiliarem Excemi P. D. **Constantia Bohacevskyj**, Exarchae pro fidelibus rutheno-galicianis in **Statibus Foederatis Americae Septentrionalis**.

Cermensem in Galatia, **Angelum Rossini**, Auxiliarem Excemi P. D. **Antonii Lega**, Archiepiscopi **Ravennatensis** et Episcopi **Cerviensis**,

Bathurstensem in Canada, **Camillum Leblanc**.

Dionysopolitanum, **Iosephum Evrard**, iam Episcopum **Meldensem**.

Nicosiensem, **Pium Giardina**, iam Episcopum **Hephaestiensem**.

Barremem, **Ioannem Baptistam Muniz**.

Nilojjolitanum, **Constantinum Stella**, Auxiliarem Excemi P. D. **Eugenii Beccegato**, Episcopi **Victoriensis Venetorum**, iam vita functi.

Sancti Severi, **Franciscum Orlando**.

Bendensem, **Mauritium Bernardum Despatures**, iam Episcopum **Bangaloreensem**.

Vaeiensem, **Iosephum Péteri.**

Macaonensem, **Ioannem de Deo Ramalho.**

Sancti Michaelis, **Michaelem Angelum Machado y. Escobar.**

Sabadiensem, **Beniaminum Barrera, Auxiliarem Excmi P. D. Iacobi Vilanova y Melendez, Episcopi Sanctae Annae.**

Caiesensem, **Aloysium Colignon.**

Molinensem, **Georgium Jacquin.**

Bangaloreensem, **Thomam Pothakamuri, iam Episcopum Gunturensem.**

Photicensem, **Iosephum Guy, iam Episcopum Gravelburgensem.**

Colbasensem, **Paulum Ro Okamoto, Vicarium Apostolicum de Séoul.**

Sufetanum, **Irenaeum Kyûbei Hayasaka.**

Lystrensem, **Franciscum Hoban, iam Episcopum Rockfordiensem, coadiutorem cum iure successionis Excmi P. D. Iosephi Schrembs, Archiepiscopi-Episcopi Clevelandensis, nuper vita functi, cui iam successit.**

Thespiensem, **Martinum O' Connor, Auxiliarem Excmi P. D. Iosephi Hafey, Episcopi Scrantonensis.**

Callinicensem, **Thomam Aspe, iam Episcopum Cochabambensem.**

Rockfordiensem, **Ioannem Boy Ian.**

Pinarensem, **Leonem Binz, Coadiutorem cum iure successionis Excmi P. D. Francisci M. Kelley, Episcopi Winonensis.**

Aradiensem, **Antonium Schüler, iam Episcopum Elpasiensem, nuper vita functum.**

Hephaestiensem, **Georgium Leonem Pelletier, Auxiliarem Emi P. D. Roderici S. R. E. Cardinalis Villeneuve, Archiepiscopi Quebecensis.**

Rhosiensem, **Marcum Lacroix, Vicarium Apostolicum Sinus de Hudson.**

Cyprensem Maronitarum, **Franciscum Ayoub-**

Barcinonensem, **Gregorium Modrego Casaus, iam Episcopum Aezanitanum.**

Salmantinam, **Franciscum Barbado Viejo, iam Episcopum Cau-riensem.**

Giennensem, **Raphaellem García y García De Castro.**

TJrgellensem, **Raymundum Iglesias Navarri.**

Doritanum, **Emeterium Echeverría Barrena, Praelatum Cluniensem, Anaem, Gulielmum Tiburtium McGarty.** .., -. ^w.ù>x
Kaisedorensem, **Theophilum Matulionis, iam Episcopum Matre gensem.**

Penedensem, **Ferdinandum Gomes dos Santos.**

Poglensem et Praelatum «nullius» Marajensem, **Gregorium Alonso. Sancti Fiori, Henricum Pinson.**

Baretensem, **Hugonem O'Neill, Coadiutorem cum iure successionis Excmi P. D. Iacobi Whyte, Episcopi Dunedinensis.**

Serteitanum, **Thomam Mu, Vicarium Apostolicum de Yangku.**

Mataritanum in Proconsulari, **Laurentium Dèprimoz, Coadiutorem cum iure successionis Excmi P. D. Leonis Classe, Vicarii Apostolici de Ruanda, nuper vita functi, cui iam successit.**

Neptensem, **Thomam Hughes, primum Vicarium Apostolicum Ondo-Florinensem.**

Biltensem, **Emmanuelem Hurtado Garcia, Auxiliarem Excmi P. D. Augustini Parrado y Garcia, Archiepiscopi Granatensis.**

Aezanitanum, **Ioannem Gay, Coadiutorem cum iure successionis Excmi P. D. Petri Ludovici Genoud, Episcopi Guadalupensis, nuper vita functi, cui iam successit.**

Soranum, **Alphonsum Escalante, Vicarium Apostolicum de Pando.**

Salutarum, **Aegidium Aloysium Lanzo, iam Episcopum Tiberiensem.**

Verulanum, **Aemilium Baroncelli.**

Agathopolitanum, **Casimirum Morcillo Gonzalez, Auxiliarem Excmi P. D. Leopoldi Eijo y Garay, Episcopi Matritensis.**

Clogheriensem, **Eugenium O'Callaghan.**

Vaterfordiensem et Lismoriensem, **Danielem Cohalan.**

Usulensem, **Nicolaum Eugenium Navarro.**

Bosetanum, **Franciscum Van de Bergh, Coadiutorem cum iure successionis Excmi P. D. Aegidii de Boeck, Vicarii Apostolici de Lisala, nuper vita functi, cui iam successit.**

Pharbaethitanum, **Franciscum Espino Porrás, Auxiliarem Excmi P. D. Antonii Guizar y Valencia, Episcopi Chihuahuensis.**

Veliciensem, **Eduardum Nécsey, Auxiliarem Excmi P. D. Caroli Kmetko, Episcopi Nitriensis.**

Ptolemaidensem Melchitarum, Georgium Hakim. .«4;et ' 1

lotanum, Nilum Nicolaum Sávaryn, Auxiliarem Excemi P. D. Basilii Ladyka P fidelium ruthenorum ritus byzantini in Ditione Canadensi Exarchae.

Zenopolitanum in Isauria, Antonium Scharnagl, Auxiliarem Emi P. D. Michaelis S. R. E. Cardinalis de Faulhaber, Archiepiscopi Monacensis et Frisingensis.

Arycandensem, Iosephum Nathan.

Vitensem, Iosephum Burke, Auxiliarem Excemi P. D. Ioannis Duffy, Episcopi Buffalensis, iam vita functi.

Diocleanum, Carolum Stoppa, Auxiliarem Excemi P. D. Iosephi Castelli, Episcopi Novariensis, iam vita functi.

Beirensensem, noviter erecta dioecesi, Sebastianum Soares de Resende. Fossanensem, Dionysium Borra.

Famagustantim, Hectorem Castelli, iam Episcopum Messeniensem, Auxiliarem Emi P. D. Alaphridi Hildefonsi S. R. E. Cardinalis Schuster, Archiepiscopi Mediolanensis, vita functum..

Galoënum, Aloisium Niedhammer, Vicarium Apostolicum Bluefiel-densem.

Fidentinum, Franciscum Giberti.

Aquensem, Iosephum Dell'Omo.

Carrhenum, Iosephum Turcios, Auxiliarem Excemi P. D. Angeli Navarro, Episcopi Sanctae Rosae de Copan.

Youngstoniensem, noviter erecta dioecesi, Iacobum McFaddem, iam Episcopum Bidensem.

Peterboroughensem, Joannem Rodericum McDonald.

Ogdensburgensem, Bryan McEntegart.

Vicentinum, Carolum Zinato.

Illerdensem, Ioannem Villar y Sanz, iam Episcopum Iacensem.

Palentinum, Franciscum Xaverium Lauzurica Torralba, iam Episcopum Siniandenum.

Gadicensem et Septensem, Thomam Gutiérrez Diaz, iam Episcopum Oxomensensem.

Vietoriensem, Carmelum Ballester Nieto, iam Episcopum Legionensem.

Almeriensis, **Henricum Delgado Gómez.**

Asturicensem, **Iesum Marida Perez.**

Cónchenseme **Innocentium Rodríguez Diez.**

G-uadicensem, **Raphaellem Alvarez Lara.**

CaesaropoUtawam, **Marcum Glaser.**

de Santos, **Idilium Soares, iam Episcopum Petrolinensem.**

Palmyrenum, **Dominicum Fiori, Auxiliarem Emi P. D. Henrici S. R. E. Cardinalis Sibia, Episcopi Sabinensis et Mandelensis.**

Castoriensem, **Stanislaum Courbe, Auxiliarem Emi P. D. Emmanuelis Caelestini S. R. E. Cardinalis Suhard, Archiepiscopi Parisiensis.**

Lebessenum, **Paulum Aloysium Touzé, Auxiliarem Emi P. D. Emmanuelis Caelestini S. R. E. Cardinalis Suhard, Archiepiscopi Parisiensis.**

Isbitanum, **Mauritium Rousseau, Auxiliarem Excmi P. D. Georgii Audollent, Episcopi Blesensis.**

Leopoliensem, noviter erecta dioecesi, Delphinum Ribeiro Guedes.

Bethleemitanum et Abbatem a nullius » Sancti Mauritii Agaunensis, Ludovicum Haller.

Sancti Ioannis Portoricensis, Iacobum Davis.

Gunturensem, Ignatium Mummadi.

Antandrinum, Ioannem Claudel, Vicarium Apostolicum de Reyes.

Tiberiensem et Praelatum a nullius» Altamurensem et Aquavvensem, Iosephum Delia Cioppa.

Mossorensem, Ioannem Baptistam Portocarrero da Costa-

Volaterranum, Antonium Bagnoli. •

Nepesinum et Sutrinum, Iosephum Gori.

Messeniensem, Iosephum Battaglia, Coadiutorem cum iure successionis, qui iam successit, Excmi P. D. Antonii Scarante, Episcopi Faventini, vita functi.

Aulonensem, Thomam J. Solari, Auxiliarem Emi P. D. Iacobi Aloysii S. R. E. Cardinalis Copello, Archiepiscopi Bonaërensis.

Dyomsiensem, Hiiarium Alcini.

Birithensem, Geminianum Esorto, Auxiliarem Excmi P. D. Ioannis P. D. Ioannis Chimento, Archiepiscopi Platensis.

Gantanensem, Aloisium Bumçi, iam Episcopum Alexiensem, vita functum.

Aquis granensem, Iosephum van der Velden.

Grandormensem, Franciscum Haas.

Lyrbitanum, Michaellem Gonzi, iam Episcopum Gaudisiensem, Coadiutorem cum iure successionis, qui iam successit, Excemi P. D. Mauri Caruana, Archiepiscopi-Episcopi Melitensis iam vita functi.

Eudociatensem, Arthurum Landgraf, Auxiliarem Excemi P. D. Iosephi Kolb, Archiepiscopi Bambergensis.

Trecensem, Iulianum Le Couëdic.

Erizenum, Marcellum Piquet, Vicarium Apostolicum de Quinhon.

Uticensem, Iosephum Stella.

Bidensem, Alexandrum Derouineau, Vicarium Apostolicum de Yannanfu.

Isindensem, Leonardum Rodríguez Ballon, Auxiliarem Excemi P. D. Petri Paschalis Farfan, Archiepiscopi Limani, iam vita functi.

Alindensem, Ioannem Hervás Benet, Auxiliarem Excemi P. D. Prudentii Melo y Alcalde, Archiepiscopi Valentini.

Bindaeum, Ignatium Krause, primum Vicarium Apostolicum de Shuntehfu.

Telsensem, Vincentium Borisevicius, iam Episcopum Lysiadensem.

Ghiapasensem, Lucium Torreblanca.

Skialoensem, Linum Aguirre.

Elatensem, Iosephum Zaffonato-

Rhandensem, Ioannem Mccolai, Coadiutorem cum iure successionis Excemi P. D. Raymundi Font, Episcopi Tarijensis.

Garpasiensem, Franciscum Ramanauskas, Auxiliarem Excemi P. D* Vincentii Borisevicius, Episcopi Telsensis.

Gsanadiensem, Andream Hamvas.

Veszprimiensem, Iosephum Mindszenty.

Sabariensem, Alexandrum Kovacs.

De Fukuoka, Domenicum Senyemon Fukahori.

Antiphrensem, Petrum Hermenegildum Focaccia, primum Vicarium Apostolicum de Yutze.

Dromorensem, **Eugenium O'Doherty.**

Garolinapolitamm, **Iacobum Boyfèr** íor>ì

Trichuriensem, **Georgium Alapatt.** *~¿w

Liviensem, **Iosephum Siri, Auxiliarem Emi P. D. Petri S. B. E. Cardinalis Boetto, Archiepiscopi Ianuensis, nuper vita functi.**

Dianensem, **Eugenium Parent, Auxiliarem Excmi P. D. Georgii Courchesne, Episcopi Sancti Germani.**

Linoensem*, **Alaphridum Obviar Aranda, Auxiliarem Excmi P. D. Alaphridi Verzosa, Episcopi Lipensis.

Ghristopolitanwm, **Franciscum Lyons.**

Nottinghamensem, **Eduardum Ellis.**

Auziensem, **Franciscum Hong Takeoka, Vicarium Apostolicum de Heijo seu Heijoensem.**

Zamoreensem, **Iacobum Font Andreu.**

Seguntinum, **Aloisium Alonso Muñozerro.**

Terulensem, **cum administratione dioecesis Albarracinensis, Leonem Villuendas Polo.**

Saskatoonensem, **Philippum Franciscum Pockock.**

Lyddensem, **Hieronymum Bartholomaeum Bortignon.**

Lyrbitanum, **Victorium D'Alessi.**

Graveiburgensem, **Iosephum Lemieux, iam Episcopum Calydoniensem.**

Barcusenum, **Ioannem Aloisium Cheng, Vicarium Apostolicum de Chantaburi.**

Petinessensem, **Victorem Foley, Vicarium Apostolicum Insularum Fidgis.**

Antioquiensem, **Aloisium Andrade Valderrama, iam Episcopum Dagnensem.**

Sophenensem, **Michaëlangelum García, Auxiliarem Excmi P. D. Mariani Rossell, Archiepiscopi Guatimalensis.**

Matregensem, **Raphaellem Gonzalez, Auxiliarem Excmi P. D. Georgii García, Episcopi Alténsis.**

Trocmadianum **Raymundum M. Martín, Auxiliarem Excmi P. D. Aloisii Montenegro y Flores, Episcopi de Vera Paz, iam vita functi.**

Canathenum, **Fridericum Due**, Coadiutorem cum iureiſuſſionis **Exc̄mi P. D. Augusti Grumel**, Episcopi Maurianensis.

Uruguyanensem, **Iosephum Newton de Almeida Batista**.

Lamacensem, cum titulo Archiepiscopi ad personam, **Ernèstum Sena de Oliveira**, iam Archiepiscopum Mitylenensem.

Sanctae Marthae, **Bernardum Botero Alvarez**.

Legionensem, **Aloisium Almarcha Hernández**.

Tudensem, **Iosephum Lopez Ortiz**.

ByMiensem, **Ferdinandum Fulgentius Pasini**, primum Vicarium Apostolicum de Sanyuan.

Andedensem, **Henricum Albertum Thomine**, Vicarium Apostolicum de Laos, nuper vita functum.

Baionensem, **Leonem Terrier**, iam Episcopum Tarantasiensem.

Valdipiensem, noviter erecta dioecesi, **Arthurum Mery Berkdorf**, iam Episcopum Parnassenum.

Cajazeirasensem, **Henricum Gelain**.

Coracesiotanum, **Aemilium Brigard**, Auxiliarem Exc̄mi P. D. **Ismaëlis Perdomo**, Archiepiscopi Bogotensis in Columbia.

Centuriensem, **Stanislaum Czajka**, Auxiliarem Exc̄mi P. D. **Theodori Kubina**, Episcopi Czestochoviensis.

Ovetensem, **Beniaminum de Arriba Castro**, iam Episcopum Mindaoniensem.

Auriensem, **Franciscum Blanco Nájera**.

Oriolensem, **Iosephum García Goldáraz**.

Segohricensem, **Raymundum Sanahuja Mareé**.

Tarantasiensem, **Augustum Jauffrés**.

Solensem, **Honuphrium Brigt**, Auxiliarem Exc̄mi P. D. **Thomae Williams**, Archiepiscopi Birminghamiensis.

Dagnensem, **Bernardum Stein**, Auxiliarem Exc̄mi P. D. **Francisci Bornewasser**, Episcopi Trevirensis.

Assiensem, **Angelum Turrado Moreno**, primum Vicarium Apostolicum de Machiques.

Appianum, **Theodorum Georgium Romza**, Auxiliarem Exc̄mi P. D. **Nicolai Dudas**, Administratoris Munkáesiensis.

Taubatensem, **Franciscum Borges Amaral**, iam **Episcopum Lorenensem**.

Gaudiensem, **Iosephum Pace-**

Galydoniensem, **Iosephum Yuen**, primum **Vicarium Apostolicum de Ohumatien**.

Davenportensem, **Raphaellem Hayes**, iam **Episcopum Hieropolitanum**.

Manchesteriensem, **Matthaeum Brady**, iam **Episcopum Burlingtonensem**.

Colnmbensem, **Michaelem Ready**.

Covingtonensem, **Gulielmum Mulloy**.

Burlingtonensem, **Eduardum Ryan**.

Evansvicensem, noviter erecta dioecesi, **Henricum Grimmelman**.

Lafayettensem in Indiana, noviter erecta dioecesi, **Ioannem Bennet**.

Iliensem, **Eugenium McGuinnes**, iam **Episcopum Raleighiensem**, **Coadiutorem cum iure successionis Excmi P. D. Francisci Kelley**, **Episcopi Oklahomensis et Tulsensis**.

Melensem, **Stanislaum Bona**, **Coadiutorem cum iure successionis Excmi P. D. Pauli Petri Rhode**, **Episcopi Sinus Viridis**, nuper **vita functi**, cui iam **successit**.

Segobiensem, **Danielem Llórente y Federico**, iam **Episcopum Daphnusiensem**.

Cauriensem, **Franciscum Caverò Tormo**.

Oæomensem, **Saturninum Rubio Montiél**.

Glaudiopolitanum in Isauria, **Richardum Cleire**, **Vicarium Apostolicum de Kivu**.

Aradensem, **Vincentium Roig Villalba**, **Vicarium Apostolicum Goajireensem**.

Sauatrensem, **Ioanriem Mariam Mazé**, **Vicarium Apostolicum de Hung-Hoa**.

Mundinitzensem, **Alaphridum Amatam Leonem Marie**, **Vicarium Apostolicum de Gujana Gallica**.

Antofagastensem, **Hernandum Frias Hurtado**, iam **Episcopum Sancti Caroli Ancudiae**.

Nucerinum et Tadinensem, **Constantinum Stella**, iam **Episcopum Nilopolitanum**.

Aprutinum seu Theramensem, **Gillam Vincentium Gremigni.**

Pharsalium, **Lucium Crescenzi.**

Auximanum et Cingulanum, **Dominicum Brizi.**

Miletensem, **Henricum Nicodemo.**

Vadensem, **Antonium Jordan, Vicarium Apostolicum de Prince Rupert.**

Emmausensem, **Iosephum Donahue, Auxiliarem Excemi P. I). Francisci Spellman, Archiepiscopi Neo-Eboracensis.**

Elusanum, **Iosephum Souto Vizoso, Auxiliarem Excemi P. D. Thomae Muñiz Pablos, Archiepiscopi Compostellana**

Cibyrentensem, **Adulphum Bolte, Auxiliarem Excemi P. D. Ioannis Dietz, Episcopi Fuldensis.**

Ancusensem, **Ioannem Rodericum Mac Donald, iam Episcopum Peterboroughensem, Coadiutorem cum iure successionis Excemi P. D. Iacobi Morrison, Archiepiscopi-Episcopi Antigonicensis.**

Buffalensem, **Ioannem Franciscum O'Hara, iam Episcopum Mylasensem.**

Crookstoniensem, **Franciscum Schenk.**

Insulae Grandis, **Eduardum Hunkeler.**

Raleighiensem, **Vincentium Waters.**

Steudivicensem, **noviter erecta dioecesi, Ioannem Mussio.**

Eartfortiensem, **Henricum Iosephum O'Brien, iam Episcopum Sittensem.**

Peterboroughensem, **Gerardum Berry.**

Mylasensem, **Iacobum Connolly, Coadiutorem cum iure successionis Excemi P. D. Iacobi Cassidy, Episcopi Riverormensis.**

Parnassenum, **Danielem Figueroa, Auxiliarem Excemi P. D. Mariani Holguin, Archiepiscopi Arequipensis, nuper vita functi.**

Telmissensem, **Andream Iacobum Brennan, iam Episcopum Bichmondensem.**

Lappensem, **Carolus Borge Castrillo, Auxiliarem Excemi P. D. Canuti Iosephi Reyes y Valladares, Episcopi Granadensis. .**

Themitanum, **Aloysium Kelleher, Auxiliarem Excemi P. D. Richardi Iacobi Cushing, Archiepiscopi Bostoniensis.**

Chariopolitimum, **Timotheum Georgium Rayinundos**, iam **Episcopum Sanctoriensem**.

Arcadiensem, **Philippum Gallego**, **Auxiliarem Excmi P. D. Richardi Pittini**, **Archiepiscopi Sancti Dominici**.

Phocaeensem, **Guliëlmum Arnold**.

Azotiensem, **Thomam Tharayl**, **Coadiutorem cum iure successionis Excmi P. D. Alexandri Ghulapar ambii**, **Episcopi Kottayamensis**.

Apolloniensem, **Petrum Ludovicum Genoud**, iam **Episcopum Guadalupensem**, **nuper vita functum**.

Phoenicium, **Carolum Leonem Nelligan**, iam **Episcopum Pémbro-kensem**.

Pembrokensem, **Gulielmum Smith**.

Messeniensem, **Iulianum Weber**, **Coadiutorem cum iure successionis Excmi P. D. Caroli Iosephi Eugenii Ruch**, **Episcopi Argentoratensis**, **nuper vita functi**, **cui iam successit**.

Phacusiensem et Praelatum Ordinarium Cuajar emireensem, **Xaverium Rev**.

Tabasquensem, **Iosephum a Iesu Angulo Dei Valle**.

Sancti Marci et Bisinianensem, **Michaellem Rateni**.

Edmundstonensem, **noviter erecta dioecesi**, **Antonium Mariam Roy**.

Sancti Caroli Ancudiae, **Candidum Rada Senosiain**.

Fabrianensem et Mathelicensem, **Lucium Crescenza**, iam **Episcopum Pharsalium**.

Naissitanum, **Henricum Ròuthier**, **Coadiutorem cum iure successionis Excmi P. D. Ubaldi Langlois**, **Vicarii Apostolici de Grouard**.

Famagustanum, **Domicum Bernareggi**, **Auxiliarem Emi P. D. Álaphridi Hildèfonsi S. R. E. Cardinalis Schuster**, **Archiepiscopi Mediolanensis**.

riircensem, **Iosephum Köstner**.

Hieropolitanum, **Arthurum Hughes**.

Piracicabensem, **noviter erecta dioecesi**, **Ernestum Di Paula**, iam **Episcopum Jacarezinhoensem**.

Huancayensem, **noviter erecta dioecesi**, **Leonardum Iosephum Rodríguez Ballon**, iam **Episcopum I sind ensem**.

Tacnensem, **noviter erecta dioecesi**, **Carolum Albertum Arce Masías**.

Huancavelicensem, noviter erecta dioecesi, Albertum Dèttmann y Aragon.

Abiïenum Lysaniae, Aloysium Delmotte, iam Episcopum Tornacensem.

Tornacensem, Stephanum Carton de Wiart, iam Episcopum Taianum.

Diocletianensem, Christophorum Arduinum Terzi, iam Episcopum Apuaniensem.

Daphnunsensem, Thaddaeum Le-Huu-Tu, Vicarium Apostolicum de Phat Diem.

Ariminensem, Aloysium Santa, iam Episcopum Metelitanum.

Calv.&nsem et Theanensem, Vincentium Bonaventuram Medori.

Eurooensem in Epiro, Aetium Barbieri, Auxiliarem Excmi P. D. Gabrielis Vettori, Archiepiscopi Pisani.

Tarquiniensem et Centumcellarum, Iulium Bianconi.

Marsorum, Dominicum Valerii.

Zabensem, Iosephum Halsall, Auxiliarem Excmi P. D. Richardi Downey, Archiepiscopi Liverpoolitani.

Oliveirensensem, noviter erecta dioecesi, Iosephum Medeiros Leite.

Pharsalium, Gulielmum Scully, Coadiutorem cum iure successionis Excmi P. D. Edmundi Gibbons, Episcopi Albanensis in America.

Metelitanum, Ioannem Treacy, Coadiutorem cum iure successionis Excmi P. D. Iosephi MacGavick, Episcopi Crossensis.

Ioppitanum, Apolliiarem Gulielmum Baumgartner, Vicarium Apostolicum de Guam.

Lunehsem, seu Spediensem, Sarzanensem et Brugnatensem, Iosephum Stella, iam Episcopum Uticensem.

Novariensem, Leonem Iacobum Ossola, iam Episcopum Salonitanum.

Bellunensem et Feltrensem, Hieronymum Bartholomaeum Bortignon, iam Episcopum Lyddensem.

Leopolitanum, Henricum Dutoit, iam Episcopum Atrebatensem.

Dionysianensem, Franciscum Auvity, iam Episcopum Mimatensem:

Nilopolitanum, Laurentium Iacobum Inglese, iam Episcopum Anglonensem - Tur siensem.

Lojanum, Robertum Aguirre, iam Episcopum Hippenum.

Victoriensem Venetorum, Iosephum Zafibnato, iam Episcopum Eiatensem.

Sar sinatensem, Carolum Stoppa, iam Episcopum Diocleanum.

Goncordiensem, Victorium D'Alessi, iam Episcopum Lyrbitanum.

Diliensem, noviter erecta dioecesi, Iacobum Garcia Goulart.

Lausannensem, Genevensensem et Friburgensem, Franciscum Charrière.

Dorylaënsensem, Iosephum Baeten Coadiutorem cum iure successionis Excmi P. D. Petri Hadriani Gulielmi Hopmans, Episcopi Bredani.

Alexandrinum Statiellorum, Petrum Iosephum Gagnor, iam Episcopum Thennesiensem.

Apuaniensem, Carolum Boiardi.

Mimatensem, Mauritium Rousseau, iam Episcopum Isbitanum.

Blesensem, Aloysium Robin.

Atrebatensem, Victorium Perrin.

Aradiensem, Aloysium Perez Hernández, Auxiliarem Excmi P. D. Ismaëlis Perdomo, Archiepiscopi Bogotensis in Columbia.

Gurubitanum, Iosephum Strebber, Vicarium Apostolicum Lomensem.

Isindensem, Leonem Iosephum Suenens, Auxiliarem Emi P. D. Iosephi Ernesti S. R. E. Cardinalis Roey, Archiepiscopi Mechliniensis.

De Vera Paz, Raymundum Martin; iam Episcopum Trocmadianum.

Lyddensem, Laurentium Shean, Auxiliarem Excmi P. D. Michaelis Iosephi Curley, Archiepiscopi Baltimorensis et Washingtonensis.

larensem seu Sanctae Elisabeth, Iosephum Cuenco, iam Episcopum Hemeriensem.

Flaviensem, Raymundum Castellano, Auxiliarem Excmi P. D. Firmimi Lafitte, Archiepiscopi Cordubensis in Argentina.

Mindoniensem, Fernandum Quiroga Palacios.

lacensem, Iosephum Mariam Bueno Monreal.

Gelsonensem, Vincentium Enrique Tarancon.

Messeniensem, Maximum Yurramendi Alcain, Administratorem Apostolicum Civitatensem.

Limericiensem, Patricium O'Neill.

Ergadiensem et Insularum, Kennet Grant.

Garanhunensem, Iuventium Britto, iam Episcopum Caëtitensem.

Gaspesiensem, Albenum Le Blanc, iam Episcopum Hearstensem.

Sinus Sancti Laurentii, nuper erecta dioecesi, Napoleonem Alexandrum La Brie, iam Episcopum Limatensem.

Diocleanum, Benedictum Falcucci, Auxiliarem Excmi P. D. Iosephi Venturi, Archiepiscopi Theatini.

Oranensem, Berthrandum Lacaste.

Orcistenum, Armanum ' Coupel, Coadiutorem cum iure successionis'Excmi P. D. Francisci Ioannis Mariae Serrand, Episcopi Briocensis.

Iuliopolitanum, Renatum Piérard, Coadiutorem cum iure successionis Excmi P. D. Iosephi Mariae Tissier, Episcopi Catalaunensis.

Aleooiensem, Franciscum Gjini, iam Episcopum Semtensem et Abbatem (t nullius » Sancti Alexandri de Crosci.

ABBATEM « NULLIUS »)

Archicoenobii Montis Casini, cum adnexa praepositum Athinae, Il dephensus Rea, iam Abbatem ((nullius» Sanctissimae Trinitatis Cavensis.

Denique Beatissimus Pater confirmasse se dixit electionem canonicè factam Excmi P. D. Iosephi Bakhache ad Ecclesiam titularem episcopalem Edessenam in Osrhoene Syrorum ; pariterque ratam habuisse electionem canonicè factam Excmi P. D. Leonis Kilzi ad Ecclesiam titularem episcopalem Caesariensem Philippi Melchitarum.

VI - PRAESTATIO IURAMENTI

Provisione Ecclesiarum peracta, Revmus Cardinalis Tisserant, Episcopus Portuensis et Sanctae Rufinae, iuramentum de more praestitit.

VII - RELATIO CAUSARUM

Revmus Cardinalis Carolus Salotti, Praefectus Congregationis Sacrorum Rituum, impetrata Beatissimi Patris venia, sermonem habuit de vita et miraculis Beati Ioannis de Britto, martyris, e Societate Iesu ; Beati Bernardini Realino, confessoris, e Societate Iesu ; Beatae Ioannae

Elisabeth Bîghier des Ages, virginis, conf undatricis Congregationis Filiarum a Cruce, vulgo, Sororum Sancti Andreae ; necnon Beatae Franciscæ Xaveriæ Cabrini, virginis, fundatricis Instituti Sororum Missionarium a S. Corde Iesu; ac recensuit acta quae, in causa Beatificationis et Canonizationis eorumdem Beatorum et Beatarum, Sacrorum Rîtuum Congregatio, praevio accurato examine admittenda ac approbanda censuit.

Relatione expleta, Ssmus Dominus Noster Revmorum Patrum Cardinalium singillatim suffragia exquisivit et singuli Patres Cardinales sententiam suam aperuerunt.

VIII - POSTULATIO PALLIORUM

Deinde personaliter institerunt pro Pallio Antistites Ecclesiarum Metropolitanarum : *Firmanae, Brundusinae, Reginensis, Landanensis necnon Ecclesiarum Archiepiscopalem :* *Perusinae, Anconitanae -, Amalphitanae, Camerinensis, et Ecclesiae Episcopalis Anagninde, ex privilegio.*

Per Procuratores vero postulatio Pallii facta est pro Ecclesiis Metropolitanis : *Portus Hispaniae, F ortalexensis, Paderbornensis, Denveriensis (per elevationem Sedis), Moreliensis (per successionem), Medellensis, Monotonensis, Antequerensis, Bambergensis, Salisburgensis, Agriensis, Colocensis, Carthaginensis in Columbia (per successionem), Cuschensis (per elevationem Sedis) Serenensis, Sanctae Fidei in America Septentrionali, Bituricensis, Pacensis in Bolivia (per elevationem Sedis), Yucatenensis, Kingstoniensis, Popayanensis, Belemensis de Para, Bostoniensis, Indianopolitanae (per elevationem Sedis), Leopoliensis Ruthenorum (per successionem), Burgensis, Salernitanae, Angelorum {per successionem), Omahensis (per elevationem Sedis), Vercellensis, Surrentinae, Leopoliensis Latinorum (per successionem), Aquensis, Sancti Germani, (per elevationem Sedis), Valentinae.*

Pro Ecclesiis archiepiscopalibus: *Hobartensi, Glasguensi et Panamensi.*

Pro Ecclesiis episcopalibus (ex privilegio) : *Papiensi, Vaciensi, Barcinonensi, Volaterrana et Virodunensi (per successionem).*

» FMU: :

* - II

CONSISTORIUM PUBLICUM

Feria.V, die 21 mensis Februarii anno 1946, in Basilica Vaticana,, *publicum Consistorium* fuit, tum pro solempni peroratione Causarum Canonizationis Beatorum Ioannis de Britto, martyris, sacerdotis professi S. I.; Bernardini Realino, confessoris, sacerdotis professi S. I., nec noi* Beatarum Ioannae Elisabethae Biehier des Ages, virginis, confundatri eis Instituti Filiarum Crucis, vulgo « Sororum S. Andreae ». et Franciscæ Xaveriae Cabrini, virginis, fundatricis Instituti Sororum Missionariarum Sacri Cordis Iesu : tum pro solempni impositione Galeri rubri; Pontificalis Emis et Revmis Cardinalibus praesentibus, in Consistorio secreto feriae II praecedentis creatis.

Praestita itaque a Revmis DD. Cardinalibus Summo Pontifici obedientia, DD. Augustus Milani, Franciscus Xaverius Parisi, Camillus-Corsanego, Aloisius Philippus Re, sacrae Consistorialis aulae Advocati, retulerunt vitam, virtutes et miracula Beatorum, qui supra commemorati sunt, atque pro canonizatione de more institerunt.

R. P. D. Antonius Bacci, Apostolicarum litterarum ad Principes Secretarius, stans a sinistro pontificii Solii latere, DD. Advocatis in genua provolutis Sanctitatis Suae nomine his verbis respondit :

« Quamvis Augustus Pontifex iam optime noverit quottuor Beatos Caelites, quorum causam diserte, ut assoletis, egistis, dignos omnino esse qui sanctitudinis palma decorentur, vobis tamen, dum eorum virtutum laudes efierebatis, aures dedit libentissime. Etenim, vobis loquentibus, veluti ante oculos reviviscentes cernere licuit Beatas Virgines-Elisabétham Biehier des Ages ac Franciscam Xaveriam Cabrini; quarum altera, magis quam generis, nobilitate mentis animique enituit, divina gratia supernisque muneribus paene in immensum aucta ; altera vero naturali fortitudine suavitateque ingenii tantopere praestitit ut, semper aliquid agens ac moliens, indefatigabili illa navitate, quae ex intima eliciebatur caritatis flamma, uberrimos sui laboris ederet salutarisque fructus. Itemque quasi cernere licuit duo illa inditae Societatis Iesu decora; Bernardinum nempe Realinum, qui ad christianos redintegrandos mores ad Deique provehendam gloriam tam sedulo, tam impense, tam utiliter allaboravit ; ac Ioannem de Britto, S. Francisci Xaverii, aemulatorem studiosissimum, qui, evangelicae veritatis praeco ac martyr invictus, latissimas Indiarum regiones apostolico sudore éffusoque irroravit sanguine».

« Quemadmodum autem ii, qui spectandorum siderum arti se dedunt, tum summo afficiuntur gaudio, cum eorum armata oculorum acies novum attingit astrum, eiusque rotantem orbem rutilantemque nitorem perscrutari possunt, ita Pontifex Maximus tum magna laetitia fruitur, cum Eidem datur nova sanctimoniae exempla, diuturno sapientique studio comprobata, a Deoque ipso mirandis consecrata signis, in totius terrarum orbis luce collocare. Siquidem, ut per infinita caeli spatia fere in numerata sidera fulgent, sempiternique Numinis splendorem, sapientiam potentiamque referunt, ita per Ecclesiae aetates saeculorumque decursum sanctitatis iubar numquam deest; quin immo quo tristiora sunt tempora, eo pulchriores videntur ex eorum fluctibus emergere evangelicae virtutis iisdertores effectoresque, qui sicut *stella a stella, ita differtimi in claritate* (cf. I Cor. XV, 41) ».

« Percipit igitur Pontifex Maximus Beatissimis hisce Caelitibus sanctitatis honores sollemniter decernere; verumtamen, ut rite omnia ex translatione more eveniant, non ante incommutabile iudicium suum laturus est, quam in « Consistorio Semipublico », quod vocant, omnes, qui aderunt, Purpuratos Patres, Patriarchas, Archiepiscopos et Episcopos sententiam rogaverit ».

((Interea vero per me vos adhortatur omnes ut, supplicibus admotis ad Deum precibus, uberiora Sancti Spiritus lumina menti Suae concilietis ».

((Haec habebam, quae postulationibus vestris, Augusti Pontificis nomine, responderem ».

Post haec Ssmus D. N. Pius Papa XII sollemniter imposuit Galerum rubrum Pontificalem Emis ac Revmis DD. Cardinalibus :

GREGORIO PETRO AGAGIANIAN,
 • IOANNI GLENNON, •
 BENEDICTO ALOISI MASELLA,
 CLEMENTI MICARA,
 ADAMO STEPHANO SAPIEHA,
 EDUARDO MOONEY,
 IACOBO CAROLO MAC GUIGAN,
 SAMUELI STRITCH,
 AUGUSTINO PARRADO Y GARCIA,
 AEMILIO ROQUES,
 CAROLO CARMELO DE VASCONCELLOS MOTTA,
 PETRO PETIT DE JULLEVILLE,
 NORMANNO GILROY,
 FRANCISCO SPELLMAN,
 THEODOSIO CLEMENTI DE GOUVEIA,

IACOBO DE BARROS C AMABA,
 HENRICO PLA Y DENIEL>
 IOSEPHO FRINGS,
 BERNARDO GRIFFIN,
 EMMANUELI ARCE Y OCHOTORENA,
 IOSEPHO MINDSZENTY,
 ERNESTO RUFFINI,
 CONRADO VON PREYSING,
 CLEMENTI AUGUSTINO VON GALEN,
 ANTONIO CAGGIANO,
 THOMAE TIEN,
 IOSEPHO BRUNO.

III

CONSISTORIUM SECRETUM

Feria VI, die 22 mensis Februarii anno 1946, in Aula superiori Palatii Apostolici Vaticani habitum est Consistorium secretum, in quo, Beatissimus Pater, postquam os supradictis novis Cardinalibus, ut de more, clausisset, sequentes proposuit Ecclesias.

I - PROVISIO ECCLESiarUM

Cathedrali Ecclesiae Rivi Nigri praefecit **Exc. P. D. Emmanuelem Silveira d'Eboux, hactenus Episcopum titularem Barcaeum.**

Cathedrali Ecclesiae Kamloopsensi, nuper erectae, Exc. P. D. Eduardum Jennings, hactenus Episcopum titularem Salenum.

Cathedrali Ecclesiae Parnaibensi, noviter erectae, Exc. P. D. Philippum Oonduru Pacheco, hactenus Episcopum Ilheosensêm.

Cathedrali Ecclesiae Madisonensi, nuper erectae, Exc. P. D. Gulielmum O'Connor, hactenus Episcopum Superiorensem.

Cathedrali Ecclesiae Alexandrinae **R. D. Carolum Paschalem Greco, Antistitem Urbanum et Vicarium Generalem archidioecesis Novae Aureliae.**

Cathedrali Ecclesiae Superiorensi **R. D. Albertum Meyer, Antistitem Urbanum et rectorem Seminarii Maioris Milwaukiensis.**

Cathedrali Ecclesiae Triβuvianensi in Canada **R. D. Mauritium Roy, rectorem Seminarii maioris Quebecensis.**

Cathedrali Ecclesiae Eearstensi **R. D. Georgium Leandry, parochum oppidi ((Louisdale ».**

Titulari episcopali Ecclesiae Salonitanae R. D. Thomam Laurentium Noa, Antistitem Urbanum et rectorem Seminarii Grandormensis, quem constituit Coadiutorem cum iure successionis Exc. P. D. Edmundi Kee-Ian, Episcopi Siopolitani.

Titulari episcopali Ecclesiae Andedeñsi R. I). Laurentium Bereciar-tià Balerdi, canonicum Capituli metropolitani Caesaraugustana quem deputavit Auxiliarem Excemi P. D. Rigoberti Domenech y Valls, Archiepiscopi Caesaraugustani.

Titulari episcopali Ecclesiae Aemnitanae R. D. Arnaldum Aparicio, e Societate S. Francisci Salesii, quem deputavit Auxiliarem Excemi P. D. Aloisii Chavez y Gonzales, Archiepiscopi Sancti Salvatoris in America.

Titulari episcopali Ecclesiae Europensi R. I). Franciscum Gerardum Constantem Kramér, ex Ordine Fratrum Minorum, quem constituit Vicarium Apostolicum de Luanf u.

Titulari episcopali Ecclesiae Celenderitanae R. D. Renatum Desideratum Romanum Boisguérin, sodalis Societatis Parisiensis missionum ad exteris gentes, quem constituit Vicarium Apostolicum de Suifù.

Titulari episcopali Ecclesiae Termessensi R. D. Stephanum Kuypers, e Congregatione Ssmi Redemptoris, quem constituit Vicarium Apostolicum Guyanae Hollandicae.

II - ORIS APERITIO ET TITULORUM ASSIGNATIO

Post haec Beatissimus Pater os aperuit novensilibus Cardinalibus, ut in Consistoriis, Congregationibus aliisque functionibus cardinalitatis suas valeant proferre sententias, eisque tradidit anulos, singulisque assignavit :

GREGORIO PETRO AGAGIANIAN, *Titulum \$.* Bartholomaei in Insula.

IOANNI GLENNON, *Titulum S.* Clementis.

BENEDICTO ALOISI MASELLA, *Titulum S.* Mariae in Vallicella.

CLEMENTI MICARA, *Titulum, S.* Mariae supra Minervam.

ADAMO STEPHANO SAPIEHA, *Titulum S.* Mariae Novae.

EDUARDO MOONEY, *Titulum S.* Susannae.

IACOBO CAROLO MAC GUIGAN, *Titulum β.* Mariae de Populo.

SAMUÉLI STRICH, *Titulum S.* Agnetis extra moenia.

AUGUSTINO PARRADO Y GARCÍA, *Titulum \$.* Augustini.

AEMILIO ROQUES, *Titulum δ.* Balbinae.

CAROLO CARMELO DB VASCONCBLLOS MOTTA, *Titulum \$.* Pancratii.

PETRO PETIT DE JULLEVILLE, *Titulum S. Mariae in Aquiro.*
 NORMANNO GILROY, *Titulum Ss. Quatuor Coronatorum.*
 FRANCISCO SPELLMAN, *Titulum Ss. Ioannis et Pauli:*
 THEODOSIO CLEMENTI DE GOUVEIA, *Titulum S: Petri ad vincula.*
 IACOBO DE BARROS CÁMARA, *Titulum Ss. Bonifacii et Alexii.*
 HENRICO PLA Y DENIEL, *Titulum S. Petri in Monte Aureo,*
 IOSEPHO FRINGS, *Titulum S. Ioannis ante Portam Latinam,*
 BERNARDO GRIFFIN, *Titulum Ss. Andreae et Gregorii ad Glimim Sçauri.*
 EMMANUELI ARCE Y OCHOTORENA, *Titulum S. Vitalis.*
 IOSEPHO MINDSZENTY, *Titulum S. Stephani in Coelio Monte.*
 ERNESTO RUFFINI, *Titulum S. Sa binae.*
 CONRADO VON PREYSING, *Titulum S. Agathae.*
 CLEMENTI AUGUSTINO VON GALEN, *Titulum S. Bernardi ad Thermas.*
 ANTONIO CAGGIANO, *Titulum S. Laurentii in Panisperna.*
 THOMAE TIEN, *Titulum S. Mariae in Via.*
 IOSEPHO BRUNO, *Diaconiam S. Eustachii.*

iii - POSTULATIO PALLIORUM

Deinde personaliter institerunt pro Pallio Emus P. D. Cardinalis de Vasconcellos pro metropolitana Ecclesia Sancti Pauli in Brasilia, Emus P. D. Cardinalis de Barros Cámara pro metropolitana Ecclesia Sancti Sebastiani Fluminis Ianuarii, Emus Cardinalis Pia y Deniel pro metropolitana Ecclesia Toletana, Emus P. 1). Cardinalis Frings pro metropolitana Ecclesia Coloniensi, Emus P. D. Cardinalis Griffin pro metropolitana Ecclesia Westmonasteriensi, Emus P. D. Cardinalis Arce y Ochotoréna pro metropolitana Ecclesia Tarraconensi, Emus P. D. Cardinalis Mindszenty pro metropolitana Ecclesia Strigoniensi, Emus P. D/Cardinalis Ruffini pro metropolitana Ecclesia Panormitana.

Per Procuratores vero postulatio facta est pro metropolitanis Ecclesiis S. Christophori de Habana et Limana.

Deinde personaliter institit pro Pallio Excmus P. D. Michael Gonzi pro metropolitana Ecclesia Melitensi (per elevationem sedis).

Feria autem V, die xxviii mensis Februarii anno MCMXLVI, Beatissimus Pater, sueto ritu, Galerum rubrum Pontificalem tradidit Emis et Revmis Cardinalibus Emmanuelli Arteaga y Betancourt atque Ioanni Gualberto Guevara, in Consistorio secreto diei xviii eiusdem mensis et anni creatis, eisque Emis Patribus respective Titulum S. Laurentii in Lucina ac Titulum S. Eusebii assignavit.. ¿ -

DIARIUM ROMANAE CURIAE

Martedì 29 gennaio 1946, il Santo Padre ha ricevuto in solenne Udienza Sua Eccellenza il Signor Dott. TULLIO FRANCO FRANCO, Ambasciatore Straordinario e Plenipotenziario della -Repubblica Dominicana, per la presentazione delle Lettere Credenziali.

Giovedì 31 gennaio 1946, il Santo Padre ha ricevuto in solenne Udienza Sua Eccellenza il Signor Dott. ALFONSO FORCADE V JORRIN, Inviato Straordinario e Ministro Plenipotenziario di Cuba, per la presentazione delle Lettere Credenziali.

Sabato 2 febbraio 1946, il Santo Padre ha ricevuto in solenne Udienza Sua Eccellenza il Signor Dott. LUIGI STTBERCASEAUX ERRAZLTRIZ, Ambasciatore Straordinario e Plenipotenziario della Repubblica del Cile, per la presentazione delle Lettere Credenziali.

Lunedì 4 febbraio 1946, il Santo Padre ha ricevuto in solenne Udienza Sua Eccellenza il Signor Prof. Dott. ARTURO GARCÍA SALAZAR, Ambasciatore Straordinario e Plenipotenziario della Repubblica del Perù, per la presentazione delle Lettere Credenziali.

Mercoledì 6 febbraio 1946, il Santo Padre ha ricevuto in solenne Udienza Sua Eccellenza il Signor Prof. Dott. JOAQUIM DIAZ GONZALEZ, Inviato Straordinario e Ministro Plenipotenziario degli Stati Uniti del Venezuela,, per la presentazione delle Lettere Credenziali.

Domenica 10 febbraio 1946, il Santo Padre ha ricevuto in solenne Udienza Sua Eccellenza il Signor Marchese Dott. PASQUALE DIANA, Ambasciatore Straordinario e Plenipotenziario d'Italia, per la presentazione delle Lettere Credenziali.

Mercoledì 13 febbraio 1946, il Santo Padre ha ricevuto in solenne Udienza Sua Altezza Serenissima il Principe REGINALDO DE CBÖY, Ambasciatore Straordinario e Plenipotenziario del Belgio, per la presentazione delle Lettere Credenziali.

Sabato 16 febbraio 1946, il Santo Padre ha ricevuto in solenne Udienza Sua Eccellenza Don PABLO DE CHITRITICA Y DOTRES, Marchese DE AYCINENA, Ambasciatore Straordinario e Plenipotenziario di Spagna, per la presentazione delle Lettere Credenziali.

SACRA CONGREGAZIONE DEI RITI

Martedì, 15 gennaio 1940, nel Palazzo Apostolico Vaticano, si è adunata la S. Congregazione dei Riti *preparatoria*, nella quale gli Emi e Revmi Signori Cardinali, i Revmi Prelati Officiali ed i Revmi Consultori teologi hanno discusso sulla eroicità delle virtù del Servo di Dio Lodovico Pavoni, sacerdote, fondatore della Congregazione dei Figli di Maria Immacolata.

Martedì, 29 gennaio 1946, nel Palazzo Apostolico Vaticano, si è adunata la S. Congregazione dei Riti *ord mar la*, nella quale gli Emi e Revmi Signori Cardinali ed i Revmi Prelati Officiali, hanno discusso sulla introduzione della causa delle seguenti Serve di Dio :

1) Suor Mercede Molina di Gesù, fondatrice dell'Istituto delle Suore della beata Maria Anna di Gesù.

2) Maria Caterina Kasper, fondatrice della Congregazione delle Povere Serve di Gesù.

Hanno poi esaminato le relazioni dei Revisori teologi degli scritti dei Servi di Dio :

1) Sisto Riario Sforza, cardinale, arcivescovo di Napoli.

2) Giacomo Cusmano, sacerdote, fondatore dell'Istituto delle Suore dette « Del Boccone del povero ».

Martedì, 12 febbraio 1946, nel Palazzo Apostolico Vaticano, si è adunata la S. Congregazione dei Riti *preparatoria*, nella quale gli Emi e Revmi Signori Cardinali, i Revmi Prelati Officiali ed i Revmi Consultori teologi hanno discusso sulla eroicità delle virtù del Servo di Dio Antonio Maria Pucci, sacerdote professore dell'Ordine dei Servi di Maria.

Martedì, 26 febbraio 1946, nel Palazzo delle Congregazioni a San Callisto, alla presenza dell'Emo e Revmo Signor Cardinale Carlo Salotti, Vescovo di Palestrina, Prefetto della S. Congregazione dei Riti, si è adunata la S. Con-

gregazione dei Riti *antepreparatoria*, nella quale i Revmi Prelati Officiali ed i Revmi Consultori teologici lian discusso sul martirio dei Servi di Dio Pietro Olivaint, Leone Ducoudray, Alessio Olere, Giovanni Caubert ed Anatolio de Bengy, sacerdoti professi della Compagnia di Gesù, uccisi in odio alla fede a Parigi nel 1871.

SEGRETERIA DI STATO

NOMINE

Con Biglietti della Segreteria di Stato in data 22 febbraio 1946, la Santità di Nostro Signore si è benignamente degnata di assegnare ai sotto indicati Eminentissimi Porporati le seguenti Sacre Congregazioni :

all'Emo e Revmo Signor Cardinale Gregorio Pietro XV Agagianian le Sacre Congregazioni per la Chiesa Orientale, dei Sacramenti e de Propaganda Fide;

all'Emo e Revmo Signor Cardinale Giovanni Glennon le Sacre Congregazioni Concistoriale, del Concilio e della Rev. Fabbrica di S. Pietro;

all'Emo e Revmo Signor Cardinale Benedetto Aloisi Masella le Sacre Congregazioni Concistoriale, dei Sacramenti, dei Religiosi, de Propaganda Fide, dei Riti e degli Affari Ecclesiastici Straordinari;

all'Emo e Revmo Signor Cardinale Clemente Micara, le Sacre Congregazioni Concistoriale, dei Sacramenti, dei Religiosi, de Propaganda Fide, dei Riti e degli Affari Ecclesiastici Straordinari;

all'Emo e Revmo Signor Cardinale Adamo Stefano ;Sapieha le Sacre Congregazioni Concistoriale, per la Chiesa Orientale, e dei Seminari e delle Università degli Studi;

all'Emo e Revmo Signor Cardinale Edoardo Mooney le ;Sacre Congregazioni del Concilio, de Propaganda Fide e dei Riti;

all'Emo e Revmo Signor Cardinale Giacomo Carlo MacGuigan le Sacre Congregazioni Concistoriale, de Propaganda Fide e della Rev. Fabbrica di S. Pietro;

all'Emo e Revmo Signor Cardinale Samuele Striteli le Sacre Congregazioni per la Chiesa Orientale, de Propaganda Fide e dei Seminari e delle Università degli Studi;

all'Emo e Revmo Signor Cardinale Agostino Parrado y García le Sacre Congregazioni del Concilio, dei Religiosi e della Rev. Fabbrica di S. Pietro ;

all'Emo e Revmo -Signor Cardinale Emilio Roques le Sacre Congregazioni Concistoriale, Ceremoniale e dei Seminari e delle Università degli Studi ;

all'Emo e Revmo Signor Cardinale Carlo Carmelo de Vasconcellos Motta le Sacre Congregazioni dei Religiosi, Ceremoniale e dei Seminari e delle Università degli Stùdi :

;

Diarium Romanæ Curiae

all'Emo e Revmo. Signor Cardinale Pietro Petit De Julleville le Sacre Congregazioni per la Chiesa Orientale, Ceremoniale e dei Seminari e delle università degli Studi;

all'Emo e Revmo Signor Cardinale Normanno Gilroy le Sacre Congregazioni per la Chiesa Orientale, de Propaganda Fide e della Rev. Fabbrica di S. Pietro;

all'Emo e Revmo Signor Cardinale Francesco Spellman le Sacre Congregazioni Concistoriale, de Propaganda Fide e dei Seminari e delle Università degli Studi;

all'Emo e Revmo Signor Cardinale Teodosio Clemente de Gouveia le Sacre Congregazioni dei Sacramenti, de Propaganda Fide e dei Seminari e delle Università degli Studi ;

all'Emo e Revmo Signor Cardinale Giacomo de Barros Cámara le Sacre Congregazioni dei Religiosi, dei Riti e della Rev. Fabbrica di S. Pietro;

all'Emo e Revmo Signor Cardinale Enrico Pia y Deniel le Sacre Congregazioni per la Chiesa Orientale, dei Religiosi e dei Riti ;

all'Emo e Revmo Signor Cardinale Giuseppe Frings le Sacre Congregazioni dei Religiosi, dei Riti e dei Seminari è delle Università degli Studi ;

all'Emo e Revmo Signor Cardinale Bernardo Griffin le Sacre Congregazioni Concistoriale, de Propaganda Fide e della Rev. Fabbrica di S. Pietro ;

all'Emo e Revmo Signor Cardinale Emanuele Arce y Ochòtorena le Sacre Congregazioni! Concistoriale, per la Chiesa Orientale e dei Riti ;

all'Emo e Revmo Signor Cardinale Giuseppe Mindszenty le Sacre Congregazioni dei Sacramenti, Ceremoniale e dei Seminari e delle Università degli Studi;

all'Emo e Revmo Signor Cardinale Ernesto Ruffini le Sacre Congregazioni dei /Sacramenti, del Concilio e dei Seminari e delle Università degli Studi;

all'Emo e Revmo Signor Cardinale Corrado von Preysing le Sacre Congregazioni Concistoriale, del Concilio e Ceremoniale;

all'Emo e Revmo Signor Cardinale Clemente Agostino von Galen le Sacre Congregazioni per la Chiesa Orientale, del Concilio, e della Rev. Fabbrica di S. Pietro;

all'Emo e Revmo Signor Cardinale Antonio Oaggiano le Sacre Congregazioni del Concilio, dei Riti e della Rev. Fabbrica di S. Pietro;

all'Emo e Revmo Signor Cardinale Tommaso Tien le Sacre Congregazioni dei Religiosi, de Propaganda Fide e Ceremoniale;

all'Emo e Revmo Signor Cardinale Giuseppe Bruno le Sacre Congregazioni dei Sacramenti, del Concilio e dei Religiosi, nonché il Supremo Tribunale della Segnatura Apostolica.

Inoltre con Biglietti della Segreteria di Stato in data 28 febbraio 1946 la medesima Santità Sua si è benignamente degnata di assegnare :

all'Emo e Revmo Signor Cardinale Emanuele Árteaga y Betancourt le Sacre Congregazioni per la Chiesa Orientale, del Concilio e Ceremoniale;

all'Emo e Revmo Signor Cardinale Giovanni Gualberto Guevara le Sacre Congregazioni per la Chiesa Orientale, dei Riti e della Rev. Fabbrica di S. Pietro.

Parimenti con Biglietti della Segreteria di Stato il Santo Padre Pio XII, felicemente regnante, si è degnato di nominare : •

- 24 gennaio 1946. L'Illmo e Revmo Monsig. Roberto Devreesse, *Vice-Prefetto della Biblioteca Apostolica Vaticana.*
- 22 febbraio » L'Emo e Revmo Signor Cardinale Giuseppe Bruno, *Membro della Commissione Pontificia per l'interpretazione autentica del Codice di Diritto Canonico.*
- » » » Gli Emi e R e vini Signori Cardinali Gregorio Pietro XV Agagianian e Giuseppe Bruno, *Membri della Commissione Pontificia per la redazione del Codice di Diritto Canonico Orientale.*
- 27 » » L'Emo e Revmo Signor Cardinale Francesco Spellman, *Membro della Sacra Congregazione per la Chiesa Orientale.*
- » » » L'Emo e Revmo Signor Cardinale Giacomo de Barros Cámara, *Membro della Sacra Congregazione dei Seminari e delle Università degli Studi.*
- » » » L'Emo e Revmo Signor Cardinale Emilio Roques, *Membro della Sacra Congregazione della Reverenda Fabbrica di S. Pietro.*
- 3 marzo » Il Revmo Padre Acacio Coussa, *Segretario della Commissione Pontificia per l'interpretazione autentica del Codice di Diritto Canonico.*
- 11 » » Il Revmo Padre Gerardo Oesterle, O. S. B., *Consulatore della Sacra Congregazione per la Chiesa Orientale.*

ACTA APOSTOLICAE SEDIS

COMMENTARIUM OFFICIALE

ACTA PII PP. XII

ALLOCUTIONES

I

Beatissimus Pater, die W mensis Februarii a. 191ß, adstantibus Emis ac Revmis Patribus GardMalibus recenter creatis haec verba fecit.

SALUTO AI NUOVI CARDINALI

La elevatezza e la nobiltà dei sentimenti, che il vostro eminente interprete Ci ha espressi in nome Vostro, Venerabili Fratelli, i primi da Noi ascritti al Senato della Chiesa Romana, sono tornate particolarmente gradite al Nostro cuore. La Nostra voce si dirige ora a voi, — per adoperare in questa solenne circostanza le parole del grande Agostino —, a voi novelli germi di santità, dischiusi al soffio dello Spirito santo, fiori dell'onore Nostro, frutti della Nostra elezione,¹ coronati in quest'ora da Noi, con diadema non risplendente di oro e di gemme, ma di colore di fiamma e di sangue, perchè nella fiamma e nel sangue è tutta la carità di Cristo, che sorpassa ogni scienza. I vostri nomi, le vostre virtù, i vostri meriti, le lotte da non pochi di voi sostenute con eroico coraggio contro l'oppressore per la difesa della verità e della giustizia, sono così noti al mondo intiero, che Ci sentiamo dispensati dal ricordare particolarmente ciò che con plauso è stato da tutti salutato ed accolto.

Il Nostro sguardo si riposa serenamente su di voi e contempla in voi, giunti da tutte le parti del mondo, la intiera Chiesa, questa « casa del Dio vivente », come la chiama il Concilio Vaticano, questa casa paterna

¹ Cfr. 8. Aug. Serm., ed. Morin, Romae, Typ. Vatic. 1930, Serra. LXXXIX, p. 330; Misceli. Agost. vol. I.

« che accoglie tutti i fedeli uniti col vincolo dell'unica fede e carità ».²
Voi siete venuti a Pietro, nel quale, secondo le parole dello stesso Concilio, l'Episcopato ei fedeli trovano « il principio e il visibile fondamento dell'unità ».³

MANIFESTAZIONE DELLA SOPRANNA ZIONALITÀ E UNIVERSALE UNITÀ
. . . . DELLA CHIESA

Allorché Noi nel discorso della vigilia del S. Natale annunziammo al S. Collegio la Nostra intenzione di elevarvi alla Sacra Porpora, eravamo ben consapevoli del profondo interesse, Che una tale manifestazione del carattere soprannazionale della Chiesa e della sua universale unità avrebbe suscitato nel mondo; povero mondo, che dappertutto ha fame e sete di unità e in vario modo lotta per conseguirla ! Nelle Nostre parole i fedeli hanno trovato un nuovo motivo di consolazione e di incoraggiamento ; agli altri — intendiamo di parlare delle persone oneste, non di coloro che sono schiavi del « padre della menzogna »⁴ — esse hanno offerto materia di seria riflessione. La Chiesa, come allora esponemmo, possiede in Dio, nell'Uomo-Dio, in Cristo, l'invisibile, ma incrollabile principio della sua unità e della sua interezza, vale a dire della unità del suo Capo e delle sue membra nella intiera pienezza della sua propria vita, la quale abbraccia e santifica tutto ciò che è veramente umano, e le molteplici aspirazioni e i fini particolari rivolge e ordina allo scopo totale e comune dell'uomo, che è là sua somiglianza il più possibile perfetta con Dio. È questa Chiesa si leva oggi, ih/ mezzo al mondo lacerato e diviso, come un segno ammonitore, coinè un *signum levatum in nationes*, che invita a sè coloro i quali ancora non credono, è conferma i suoi figli nella fede che professano,⁵ poiché senza Dio e lontano da Dio non può esservi fra gli uomini alcuna vera, solida e sicura unità.

INFLUSSO DELLA CHIESA SUL FONDAMENTO DELLA SOCIETÀ UMANA, PER CIÒ CHE RIGUARDA ...

Se dunque oggi tanti da ogni parte, in una ansiosa aspettazione e ili una trepida speranza, si volgono alla Chiesa, e le chiedono quale sia la sua parte nella salvezza della società umana, nello stabilimento di quel

² *Sess. IV Const. dogm. prima de Eccl. Christi - Coll. Lac. t. VII, p. 482 segg.*

³ *Ibid.*

⁴ *Io. 8, 44.*

« *Conc. Vatic. Sess. III Const. dogm. de fide cath. - Coli. Lac. t. VII p. 251 -*
/* 11. 12.

bene inestimabile, più prezioso di tutti i tesori, che è una durevole pace interna ed esterna, la risposta della Chiesa può essere molteplice e varia, come svariate sono le sue possibilità. Tuttavia la grande, la definitiva risposta, alla quale si possono ricondurre tutte le altre, rimane sempre la unità e la interezza della Chiesa fondata in Dio e in Cristo. Donde la necessità, — in primo luogo per i figli stessi della Chiesa, ma anche per la società umana in generale, — di avere una nozione chiara ed esatta dell'influsso praticamente esercitato da quella unità e da quella interezza. Tale influsso si esercita sul fondamento, sulla struttura e sulla dinamica della società umana. L'importanza principale del primo di questi tre punti Ci invita a farne, in congiunzione col ricordato discorso natalizio, l'oggetto delle parole che vi indirizziamo oggi, in questa solenne e straordinaria occasione, che riunisce intorno a Noi i novelli membri del S. Collegio, degni rappresentanti della universalità della Chiesa.

1° *la solidità e la sicurezza. - La Chiesa e l'imperialismo moderno*

La unità e la interezza della Chiesa, messa in luce dalla manifestazione della sua soprannazionalità, è di grande importanza per il fondamento della vita sociale. Non già quasi che sia ufficio della Chiesa di comprendere e in qualche modo di abbracciare, come un gigantesco Impero mondiale, tutta la società umana. Questo concetto della Chiesa, come Impero terreno e dominazione mondiale, è fundamentalmente falso ; in nessuna epoca della storia è stato vero e corrispondente alla realtà, a meno che si vogliano erroneamente trasportare ai secoli passati le idee e la terminologia proprie del nostro tempo.

La Chiesa — pur adempiendo il mandato del suo divino Fondatore di diffondersi per tutto il mondo e di conquistare al Vangelo ogni creatura⁶ — non è un Impero, massime nel senso imperialistico, che si suol dare ora a questa parola. Essa segna nel suo progresso e nella sua espansione un cammino inverso a quello dell'imperialismo moderno. Essa progredisce innanzi tutto in profondità, poi in estensione e in ampiezza. Essa cerca primieramente l'uomo stesso ; si studia di formare l'uomo, di modellare e perfezionare in lui la somiglianza divina. Il suo lavoro si compie nel fondo del cuore di ognuno, ma ha la sua ripercussione su tutta la durata della vita, su tutti i campi della attività di ciascuno. Con uomini così formati la Chiesa prepara alla società umana una base, sulla quale questa può riposare con sicurezza. L'imperialismo moderno, al contrario, segue una via opposta. Esso procede in estensione e in am-

⁶ *Marc.* 16, 15.

piezza. Non cerca l'uomo in quanto tale, ma le cose e le forze, alle quali lo fa servire ; con ciò porta in sè germi, che mettono in pericolo il fondamento della convivenza umana. In tali condizioni può forse recar meraviglia l'ansia presente dei popoli per la loro reciproca sicurezza? Ansia la quale deriva dalla smodata tendenza alla espansione, che ha in sè il verme roditore della continua inquietudine, e fa sì che a un bisogno di sicurezza ne susseguia senza intermissione un altro, forse anche più urgente.

2° *la coesione e l'equilibrio. - Azione della Chiesa nell'intimo dell'uomo*

Ma inoltre vana sarebbe la solidità della base, se la costruzione mancasse di coesione e di equilibrio. Ora la Chiesa contribuisce anche alla coesione e all'equilibrio di tutti i molteplici e complessi elementi dell'edificio sociale. Anche qui la sua azione è innanzi tutto interiore. I puntelli, i contrafforti applicati dal di fuori a un edificio vacillante non sono che un palliativo precario e non possono che ritardare alquanto il crollo fatale. Se le ingiurie del tempo, che non hanno risparmiato tanti monumenti di data più recente, hanno rispettato le magnifiche cattedrali gotiche del secolo XIII, se queste hanno continuato ad ergersi serene al di sopra delle rovine che le circondano, è perchè i loro speroni non fanno che apportare un concorso, prezioso, sì, ma accessorio, dal di fuori, alla potenza intrinseca dell'organismo ogivale, di un'architettura geniale, non meno ferma e precisa che audace e leggiera.

Così la Chiesa : essa agisce nel più intimo dell'uomo, dell'uomo nella sua dignità personale di creatura libera, nella sua dignità infinitamente più alta di figlio di Dio. Questo uomo la Chiesa forma ed educa, perchè egli solo, completo nell'armonia della sua vita naturale e soprannaturale, nell'ordinato sviluppo dei suoi istinti e delle sue inclinazioni, delle sue ricche qualità e delle sue svariate attitudini, è al tempo stesso l'origine e lo scopo della vita sociale, e con ciò anche il principio del suo equilibrio;

Ecco perchè l'Apostolo delle Genti, parlando dei cristiani, proclama che essi non sono più come « bambini vacillanti », ⁷ dall'andatura incerta in mezzo alla società umana. Il Nostro Predecessore di f. m. Pio XI, nella sua Enciclica sull'ordine sociale « *Quadragesimo anno* », traeva da Questo stesso pensiero una conclusione pratica, allorché enunciava un principio di generale valore, vale a dire : ciò che gli uomini singoli possono fare da sè e con le proprie forze, non deve essere loro tolto e rimesso alla comunità; principio che vale egualmente per le comunità minori e di ordine inferiore di fronte alle maggiori e più alte. Poiché — così pro-

⁷ *Eph.* 4, 14.

seguiva il sapiente Pontefice — ogni attività sociale è per natura sua sussidiaria; essa deve servire di sostegno per i membri del corpo sociale; e non mai distruggerli e assorbirli.⁸ Parole veramente luminose, che valgono per la vita sociale in tutti i suoi gradi, ed anche per la vita della Chiesa, senza pregiudizio della sua struttura gerarchica.

Ed ora, Venerabili Fratelli, con questa dottrina e con questa prassi della Chiesa paragonate, nella loro realtà, le tendenze imperialistiche. Qui voi non trovate alcun principio di equilibrio interno; e così la solidità della convivenza umana subisce un nuovo e ingente danno. Se in fatti tali giganteschi organismi non hanno alcun reale fondamento morale, essi si evolvono necessariamente verso un sempre maggiore accentramento e una sempre più stretta uniformità. Pertanto il loro equilibrio, la loro stessa coesione si mantengono unicamente con la forza e la costrizione esteriore delle condizioni materiali e degli espedienti giuridici, degli avvenimenti e delle istituzioni, e non in virtù della intima adesione degli uomini, della loro attitudine e prontezza a prendere iniziative e ad assumere responsabilità. Il cosiddetto ordine interno si riduce quasi a una semplice tregua fra i vari gruppi, con la continua minaccia di rottura del loro equilibrio ad ogni variazione sia degli interessi in giuoco; sia della proporzione fra le rispettive forze. Essendo così fragili e instabili nella loro costituzione interna, questi organismi sono tanto più esposti a divenire pericolosi anche per la intiera famiglia degli Stati.

3° l'uguaglianza. - L'uomo completo al centro dell'ordine sociale

Senza dubbio ben diverso è il caso di un Impero fondato sopra una base, il cui carattere spirituale si è stabilito e rafforzato nel corso della storia, e che trova il suo appoggio nella coscienza di una grande maggioranza dei cittadini. Ma non presta esso forse il fianco a un pericolo di un'altra natura, quello cioè di accordare una stima esagerata, un'attenzione esclusiva a tutto ciò che è proprio, e di non saper apprezzare, o anche soltanto conoscere ciò che gli è estraneo? Ed ecco di nuovo l'unità* é la integrità della comunanza umana scosse per la breccia fatta al suo fondamento in un punto essenziale; ecco vulnerato il principio sacro della uguaglianza e della parità fra gli uomini.

Anche qui la Chiesa è quella che può curare e guarire una tale ferite. Anche qui essa lo fa, penetrando nelle più intime profondità dell'essere umano e ponendolo al centro di tutto l'ordine sociale. Ora questo essere umano non è l'uomo astratto, nè considerato solamente nell'ordine della pura natura, ma l'uomo completo, qual esso è agli occhi di Dio, suo

⁸ Cfr. *Acta Ap. B.*, vol. 23, 1931, pag. 203.

Creatore e Redentore, qual'è nella sua realtà concreta e storica, che non si potrebbe perdere di vista senza compromettere l'economia normale della convivenza umana. La Chiesa lo sa ed agisce conseguentemente. Se, in determinati tempi e luoghi, Puna o l'altra civiltà, l'uno o l'altro gruppo etnico o cetto sociale hanno fatto più che altri sentire il loro influsso sulla Chiesa, ciò non significa però che essa s'infeudi ad alcuno, uè che s'impietrisca, per così dire, in un momento della storia, chiudendosi ad ogni ulteriore sviluppo. Al contrario, china com'è sull'uomo con una incessante attenzione, ascoltando tutti i battiti del suo cuore, essa ne conosce tutte le ricchezze, ne percepisce tutte le aspirazioni con quella chiaroveggente intuizione e penetrante finezza, che possono derivare soltanto dal lume soprannaturale della dottrina di Cristo e dal calore soprannaturale della sua divina carità. Così la Chiesa nel suo progresso segue senza sosta e senza urto il cammino provvidenziale dei tempi e delle circostanze. Tale è il senso profondo della sua legge vitale di continuo adattamento, che alcuni, incapaci di sollevarsi a questa magnifica concezione, hanno interpretato e presentato come opportunismo. No, 'la comprensione universale della Chiesa non ha nulla che vedere con la strettezza di una setta, nè con la esclusività di un imperalismo prigioniero della sua tradizione.

Essa tende con ogni cura allo scopo che S. Tommaso d'Aquino, alla scuola del filòsofo di Stagira, dà alla vita comune, che è di stringere tra di loro gli uomini coi legami dell'amicizia.⁹ E stato detto che, con tutti i moderni mezzi di comunicazione, i popoli é gli uomini sono ora più isolati che non siano mai stati prima. Ciò però non deve potersi dire dei cattolici, dei membri della Chiesa.

4° *il normale sviluppo nello spazio e nel tempo. - Le deportazioni dei popoli.*

La Chiesa è infatti la società perfetta, la società universale, che abbraccia e unisce fra loro nella unità del Corpo mistico di Cristo tutti gli uomini : « *Omnes gentes quas fecisti, venient et adorabunt te, Domine* ». ¹⁰ Tutti, i popoli e gli uomini singoli, sono chiamati a venire alla Chiesa. Ma questa parola u venire » non richiama allo spirito nessuna idea di migrazione, di espatriazione, di quelle deportazioni con le quali i pubblici poteri o la dura forza degli avvenimenti strappano le popolazioni dalle loro terre e dai loro focolari ; non implica l'abbandono di salutari tradizioni, di venerandi costumi ; non la permanente o almeno lunga

⁹ Cfr. S. Th. I^a 2TM q. 92 a. 2.

separazione violenta di sposi, genitori e figli, fratelli, parenti e amici; non la degradazione degli uomini nella umiliante condizione di una « massa ». Questa funesta specie di trasferimenti degli uomini è pur troppo oggi divenuta più frequente, ma anch'essa, nelle sue forme antiche e nuove, in molteplici modi direttamente e indirettamente si ricollega con le tendenze imperialistiche del tempo. Il «venire» alla Chiesa non richiede questi tristi trapiantamenti, sebbene la mano di Dio misericordiosa e potente si serva anche di queste stesse angustie per condurre tante delle loro vittime alla Chiesa, alla casa paterna; tuttavia non il suo cuore le ha volute ; egli non ne aveva bisogno, e S. Agostino lo esprime assai giustamente quando scriveva : « *Non enim de locis suis migrando venient, sed in locis suis credendo* »."

Con questa intima attrazione spirituale, Venerabili Fratelli, la Chiesa non ha forse contribuito e non contribuisce ancora efficacemente a costituire il solido fondamento della società umana? L'uomo, quale Iddio lo vuole e la Chiesa lo abbraccia, non si sentirà mai fermamente fissato nello spazio e nel tempo senza territorio stabile e senza tradizioni. Qui i forti trovano Ja sorgente della loro vitalità ardente e fecondale i deboli, che sono la maggioranza, dimorano al sicuro contro la pusillanimità e l'apatia, contro il decadimento della loro dignità; umana. La lunga esperienza della Chiesa come educatrice dei popoli lo conferma ; essa perciò ha cura di congiungere in ogni modo la vita religiosa coi costumi della patria e cura con particolare sollecitudine coloro che l'emigrazione o il servizio militare tiene lontani dal paese nativo. U naufragio di tante anime dà tristemente ragione a questa materna apprensione della Chiesa e obbliga a concludere che la stabilità del territorio é l'attaccamento alle tradizioni avite, indispensabili alla sana integrità dell'uomo, sono anche elementi fondamentali della comunità umana. Sarebbe però evidentemente un capovolgere e convertire nel suo contrario il benefico effetto di questo postulato, se alcuno volesse servirsene per giustificare il rimpatrio forzato e la negazione del diritto di asilo riguardo a coloro che per gravi ragioni desiderano di fissare altrove la loro residenza.

La Chiesa vivente nel cuore dell'uomo e l'uomo vivente nel seno della Chiesa, ecco, Venerabili Fratelli, la unione più profonda e operante che possa concepirsi. Con questa unione la Chiesa eleva l'uomo alla perfezione del suo essere e della sua vitalità per dare alla società umana uomini così formati : uomini costituiti nella loro inviolabile integrità come immagini di Dio ; uomini fieri della loro dignità personale e della loro sana libertà ; uomini giustamente gelosi della parità coi loro simili

" *Epist.* 199 cap. 12 n. 47 - Migne, *PL*, t. 33 col. 923.

in tutto ciò che tocca il fondo più intimo della dignità umana; uomini stabilmente attaccati alla loro terra e alla loro tradizione; uomini, in una parola, caratterizzati da questo quadruplice elemento, ecco ciò che conferisce alla società umana il suo solido fondamento e le procura sicurezza, equilibrio, uguaglianza, normale sviluppo nello spazio e nel tempo. Tale è dunque anche il vero senso e l'influsso pratico della soprannazionalità della Chiesa, che, — ben lungi dall'essere simile a un Impero, — elevandosi ai di sopra di tutte le differenze, di tutti gli spazi e i tempi, incessantemente costruisce sul fondamento inconcusso di ogni società umana. Abbiamo fiducia in lei; se tutto vacilla intorno a lei, essa rimane ferma. A lei si applica anche ai nostri giorni la parola del Signore : <(*Etsi moveatur terra cum omnibus incolis suis, ego firmavi columnas eius* ».¹²

LÉ DUE COLONNE PRINCIPALI DELLA SOCIETÀ UMANA : FAMIGLIA E STATO

Sopra un tale fondamento riposano soprattutto le due colonne principali, l'armatura della umana società, quale è stata concepita e voluta da Dio : la famiglia e lo Stato. Appoggiate sopra un tale fondamento, esse possono adempire sicuramente e perfettamente i loro scopi rispettivi : la famiglia come fonte e scuola di vita, lo Stato quale tutore del diritto, che, come la società stessa in generale, ha la sua origine prossima e il suo fine nell'uomo completo, nella persona umana, immagine di Dio. L'Apostolo chiama i fedeli con due magnifici nomi : « concittadini dei santi » e « membri della famiglia di Dio », « *cives sanctorum et domestici Dei* ».¹³ Non vediamo noi forse che di queste due parole la prima si riferisce alla vita dello Stato e la seconda a quella della famiglia ? E non è forse permesso di scorgervi un'allusione al modo in cui la Chiesa contribuisce a stabilire il fondamento della società secondo la sua struttura intima, nella famiglia e nello Stato f

Questa concezione e questa maniera di agire avrebbero oggi perduto il loro valore? Le due colonne maestre della società, discostandosi dal loro centro di gravità, si sono pur troppo staccate dal loro fondamento. E che cosa ne è risultato, se non che la famiglia ha veduto declinare la sua forza vitale ed educatrice, e che lo Stato, dal canto suo, è sul punto di rinunciare alla sua missione di difensore del diritto per tramutarsi in quel Leviathan dell'Antico Testamento, che tutto domina, perchè quasi tutto vuol trarre a sè ? Senza dubbio oggi, nella inestricabile confusione in cui il mondo si agita, lo Stato si trova nella necessità di as-

¹² Ps. 74, 4.

¹³ Eph. 2, 19.

sumere a sè un immenso péso di doveri e di uffici; ma questa anormale condizione di cose non minaccia forse di compromettere gravemente la sua intima forza e l'efficacia della sua autorità?

L'ARDUA MISSIONE DELLA CHIESA

Ed ora che cosa da tutto ciò consegue per la Chiesa? Essa dovrà oggi più che mai vivere la sua missione ; dovrà più energicamente che mai respingere quella falsa e angusta concezione della sua spiritualità e della sua vita interiore, che vorrebbe confinarla, cieca e muta, nel ritiro del santuario.

La Chiesa non può, rinchiudendosi inerte nel segreto dei suoi templi,, disertare la sua missione divinamente provvidenziale di formare l'uomo completo, e con ciò di collaborare senza posa alla costituzione del solido fondamento della società. Tale missione è in lei essenziale. Considerata da questo lato, la Chiesa può dirsi la società di coloro che, sotto l'influsso soprannaturale della grazia, nella perfezione della loro dignità personale di figli di Dio e nello sviluppo armonico di tutte le inclinazioni e le energie umane, edificano la potente armatura della convivenza umana.

Sotto questo aspetto, Venerabili Fratelli, i fedeli, e più precisamente i laici, si trovano nella linea più avanzata della vita della Chiesa ; per loro la Chiesa è il principio vitale della società umana. Perciò essi, specialmente essi, debbono avere una sempre più chiara consapevolezza, non soltanto di appartenere alla Chiesa, ma di essere la Chiesa, vale a dire la comunità dei fedeli sulla terra sotto la condotta del Capo comune, il Papa, e dei Vescovi in comunione con lui. Essi sono la Chiesa, e perciò fin dai primi tempi della sua storia, i fedeli, col consenso dei loro Vescovi, si sono uniti in associazioni particolari concernenti le più diverse manifestazioni della vita. E la Santa Sede non ha mai cessato di approvarle e di lodarle.

Così il senso precipuo della soprannazionalità della Chiesa è di dare durevolmente figura e forma al fondamento della società umana; al di sopra di tutte le diversità, al di là dei limiti dello spazio e del tempo. Una tale opera è ardua, specialmente ai nostri giorni, in cui la vita sociale sembra essere divenuta per gli uomini un enigma, un inestricabile viluppo. Circolano nel mondo erronee opinioni che dichiarano un uomo colpevole e responsabile, soltanto perchè è membro o parte di una determinata comunità, senza curarsi di ricercare od esaminare se da parte sua vi sia stata veramente una colpa personale di azione o di omissione. Ciò significa un arrogarsi i diritti di Dio, Creatore e Redentore, che solo-

nei misteriosi disegni-della sua sempre amorosa Provvidenza è Signore assoluto degli avvenimenti e come tale concatenata, se così giudica nella sua infinita sapienza, le sorti del colpevole e dell'innocente, del responsabile e del non responsabile. A questo si aggiunge che soprattutto le complicazioni di ordine economico e militare hanno fatto della società -come una macchina gigantesca, di cui l'uomo non ha più la padronanza, e che anzi temè. La continuità nel tempo era sempre apparsa essenziale alla vita sociale, e sembrava che questa non potesse concepirsi isolando l'uomo dal passato, dal presente e dal futuro. Ora tale è appunto lo sconcertante fenomeno, di cui siamo oggi testimoni. Troppo spesso di tutto il passato non si sa più quasi nulla, o appena quanto basta per indovinarne la traccia confusa nel cumulo delle sue rovine. Il presente non è per molti che la fuga disordinata di un torrente, il quale precipita gli uomini, come relitti, verso la notte oscura di un avvenire, in cui essi vanno a perdersi insieme con la corrente stessa che li trascina.

LE ARCANE VIRTÙ DEL SANTO SACRIFICIO DELLA MESSA PER IL BENE DELLA SOCIETÀ UMANA.

Soltanto la Chiesa può ricondurre l'uomo da quelle tenebre alla luce; essa soltanto può rendergli la coscienza di un vigoroso passato, la padronanza del presente, la sicurezza dell'avvenire. Ma la sua soprannazionalità non opera a guisa di un Impero, che protende i suoi tentacoli in tutte le direzioni con la mira di una dominazione mondiale. Come una madre di famiglia, essa ogni giorno raduna nella intimità tutti i suoi figli sparsi nel mondo; essa li raccoglie nella unità del suo vitale principio divino. Non vediamo noi forse tutti i giorni sui nostri innumerevoli altari, come Cristo Vittima divina, con le braccia che si estendono da una estremità all'altra del mondo, avvolge e contiene al tempo stesso nel «uo passato, nel suo presente, nel suo avvenire la intera società umana? È la santa Messa, quel sacrificio incruento istituito dal Redentore nell'ultima Cena, « quo cruentum illud semel in cruce peragendum repraesentaretur eiusque memoria in finem usque saeculi permaneret, atque illius salutaris virtus in remissionem eorum, quae a nobis quotidie committuntur, peccatorum applicaretur ».¹⁴ Con queste parole lapidarie del Concilio di Trento, scolpite a perpetua memoria in una delle ore più gravi della storia, la Chiesa difende e proclama i suoi migliori e più alti valori, che sono anche i migliori e più alti valori per il bene della società, i quali uniscono indissolubilmente il suo passato, il suo presente

¹⁴ *Conc. Trid.* Sess. XXII, Cap. 1, ed. Gœrfes., tom. octavus (Actorum pars quinta), pag. 960.

e il suo futuro e gettano una viva luce sugli inquietanti enigmi del nostro tempo. Nella santa Messa gli uomini divengono sempre più consapevoli del loro passato di colpe e in pari tempo degli immensi benefici divini nel ricordo del Golgota, del più grande avvenimento della storia della umanità, ricevono la forza per liberarsi dalla più profonda miseria del presenté, la miseria dei peccati quotidiani, mentre anche i più derelitti «entono un soffio del personale amore del misericordioso Iddio; e il loro sguardo viene indirizzato verso un sicuro avvenire, verso la consumazione dei tempi nella vittoria del Signore là sull'altare, di quel Giudice supremo, che pronunzierà un giorno l'ultima e definitiva sentenza.

Venerabili Fratelli, nella santa Messa la Chiesa presta dunque il suo più grande sostegno al fondamento della società umana. Tutti i giorni, da dove nasce il sole fin dove tramonta, senza distinzione di popoli e di nazioni, si offre un'oblazione pura,¹⁵ a cui partecipano in intima fraternità tutti i figli della Chiesa sparsi nell'universo, e tutti vi trovano il rifugio nelle loro necessità e la sicurezza nei loro pericoli.

AMIAMO LA CHIESA

Amiamo la Chiesa, questa Chiesa santa, amorévole e forte, questa Chiesa veramente soprannazionale. Facciamola amare da tutti i popoli e da tutti gli uomini. Siamo noi stessi il fondamento stabile della società; che essa divenga effettivamente l'« *una gens* », di cui parla il grande Vescovo d'Ipbona. « *Una gens* », « *quia una fides'/quia una spes, quia una caritas, quia una expectatio* ».¹⁶

Affinchè pertanto coloro, che la grazia del Signore ha chiamato alla sua Chiesa « da tutte le tribù e lingue e popoli e nazioni »,¹⁷ siano nella grave ora presente consapevoli del loro sacro dovere d'irradiare dalla loro fede viva e operosa lo spirito e l'amore di Cristo nella società umana; affinchè alla loro volta tutti i popoli e gli uomini, vicini alla Chiesa o ancora da lei lontani, riconoscano che essa è la salute di Dio fino alla estremità della terra;¹⁸ impartiamo di cuore a voi, Venerabili Fratelli, ai Vescovi e ai sacerdoti che collaborano con voi nell'apostolato, ai fedeli delle vostre diocesi, alle vostre famiglie e a tutte le persone e le istituzioni che vi sono care, alle vostre nazioni, ai vostri popoli, alla Chiesa tutta e alla intiera famiglia umana, con particolare affetto la Nostra paterna Apostolica Benedizione.

¹⁵ Cfr. *Malach.* 1, 11.

¹⁶ *Enarr. in Ps. 85 n. U*, - Migne, *PL*, t. 37, col. 1092.

¹⁷ *Apoc.* 5, 9.

¹⁸ Cfr. *Is.* 49, 6.

II

Die 25 mensis Februarii d. 19⁶⁶, nobilissimis verbis, quibus, adstantibus-Emis ac Revmis Patribus Cardinalibus, Excmus Tir Antonius Carneiro-Pacheco, Lusitaniae Orator extra ordinem, qua Decanus praesentium Legatorum ceterarum Nationum devoti gratique animi sensus post recens Consistorium Beatissimo Patri expressit, Sanctitas Sua haec benigne respondit.

Monsieur l'Ambassadeur,

L'élévation des pensées, la noblesse des sentiments que l'illustre Corps Diplomatique vient de Nous exprimer par Pòrgane de Votre Excellence, son éloquent et délicat interprète, est bien à la hauteur de cette circonstance exceptionnellement solennelle.

L'hommage que vous avez Voulu venir Nous rendre aujourd'hui Nous émeut plus profondément que Nous ne saurions diré. Et pourtant, à grande consolation de Notre cœur, au grand réconfort de Notre âme, par-dessus l'hommage, Nous voyons, dans cette démarche commune la manifestation d'une adhésion spontanée aux grands principes de paix et d'union que, depuis Notre avènement, Nous avons sans cesse rappelés au monde ; Nous y voyons surtout le témoignage le plus convaincant d'une volonté unanime de collaborer dans cet esprit à la grande restauration de la société humaine, à l'établissement d'un ordre nouveau fondé sur la vérité, la justice et l'amour.

N'est-ce pas cela en effet que signifie cette assemblée incomparable des Représentants d'un si grand nombre de nations, réunis autour de Nous, si autorisés par leur mission officielle, en même temps que si éminents par leurs qualités et leurs mérites personnels, en présence de ce Sacré Collège qui, lui aussi, est composé de nations différentes répandues sur toute la surface du globe?

Cette double universalité du Sacré Collège et du Corps Diplomatique donne une image visible de la vraie supranationalité de l'Eglise qui, loin de porter ombrage aux nationalités particulières et de prétendre les fondre toutes ensemble dans une grise uniformité, les favorise, au contraire et met en valeur, grâce à une heureuse harmonisation, les caractères et les ressources de chacune dans le respect de leur autonomie et de leur originalité.

Heureuse harmonisation, disons-Nous, et la comparaison Nous semble appropriée. U est une sorte d'harmonie, où les parties d'accompagné-

ment, dans leurs accords verticaux, ne font que docilement souligner une mélodie et humblement servir le chant d'un ou de quelques solistes. Il en est une autre : elle résulte uniquement du concours de toutes les voix qui, dans la diversité de timbre, de mouvement, d'élan, avec même des nuances dans l'expression de la pensée et du sentiment, chantent, chacune à sa manière, ce que leur dicte à toutes l'inspiration commune. Celle-ci est la grande polyphonie classique. Telle est l'harmonie qui devrait résulter de l'accord de toutes les nations, grandes et petites, fortes et faibles, différentes de physionomie ou d'intérêts particuliers, mais toutes également admises à se faire entendre parce que toutes fondées sur la même base, la dignité personnelle de l'homme complet, parce que toutes enflammées d'un même désir de paix.

Il a pu sembler, tandis que se déroulait le drame, que le concert fût partout muet. Il ne l'était point et, si le tumulte assourdissant des armes en étouffait la résonnance, Nous n'avons pourtant point cessé, ici, de l'entendre. Comment oublier ces messes des nuits de Noël, comment oublier ces imposantes et graves cérémonies de supplications dans Notre Basilique de St-Pierre où, côte à côte, les diplomates des nations les plus diverses, les plus distantes, même des nations en conflit, Nous*entouraient? De tels spectacles n'étaient possibles qu'ici dans l'atmosphère créée par la haute idée de la supranationalité de l'Eglise. Bien plus, durant toute cette guerre, la plus effroyable qui se soit jamais déchaînée sur l'humanité, au sein de ce monde secoué par l'ouragan qui faisait rage, au centre même de ce pays entraîné tragiquement dans le tourbillon affolant — cette Cité du Vatican, cet Etat minuscule de quelques arpents et sans défense, cernée de tous côtés par les rafales de feu, restait, territorialement et juridiquement, mais surtout spirituellement et moralement, comme, une oasis de paix dont le vent brûlant n'osait franchir les abords. Nous en rendons au Seigneur d'humbles actions de grâces, mais sachant aussi de quel appoint fut pour Notre effort d'absolue impartialité et pour Notre zèle au service de la paix la compréhension et le doigté des diplomates accrédités près de Nous, Nous sommes heureux de leur en dire Notre merci.

Votre illustre Corps a su montrer, même en des conjonctures si extraordinairement épineuses, quel est le rôle de la diplomatie dans sa conception la plus haute et comment, encore au-dessus des remarquables services qu'elle rend par la solution amicale de tant de questions particulières et de problèmes délicats, elle constitue une permanente rencontre de la grande famille des nations.

Avec une exquise finesse de sentiment, votre interprète vient de rap-

peler Nos efforts pour soulager les innombrables et indicibles souffrances, misères et détresses dérivées de la guerre; une fois de plus Nous tenons à manifester Notre profonde reconnaissance envers les nations qui Nous ont prêté leur généreux concours en ces œuvres de chrétienne charité. Il parlait aussi des messages et autres démarches multipliés par Nous en vue de défendre et promouvoir « les grands principes élémentaires de l'ordre moral, les droits de la vérité et de la justice », et il Nous assurait en même temps que, si « Notre voix n'a pas été toujours écoutée, jamais elle ne fut sans un écho profond dans les consciences ». Nous le croyons-volontiers et chaque jour Nous en arrivent, des sources les plus variées comme les plus lointaines, de réconfortants témoignages.

En aucune occasion Nous n'avons voulu dire un seul mot qui fût injuste, ni manquer à Notre devoir de réprover toute iniquité, tout acte digne de réprobation, en évitant néanmoins, alors même que les faits l'eussent justifiée, telle ou telle expression qui fût de nature à faire plus de mal que de bien, surtout aux populations innocentes courbées sous la férule de l'opresseur. Nous avons eu la préoccupation constante d'enrayer un conflit si funeste à la pauvre humanité. C'est pour cela, en particulier, que Nous Nous sommes gardé, malgré certaines pressions tendancieuses, de laisser échapper de Nos lèvres ou de Notre plume une seule parole, un seul indice d'approbation ou d'encouragement en faveur de la guerre entreprise contre la Russie en 1941. Assurément, nul ne saurait compter sur Notre silence dès lors que sont en jeu la foi ou les fondements de la civilisation chrétienne. Mais d'autre part, il n'est aucun peuple à qui Nous ne souhaitions avec toute la sincérité de Notre âme, de vivre dans la dignité, dans la paix, dans la prospérité à l'intérieur de ses frontières. Ce que Nous avons eu toujours en vue dans toutes les manifestations de Notre pensée et de Notre volonté, c'était de reconduire les peuples du culte de la force au respect du droit et de promouvoir entre tous la paix, paix juste et solide, paix apte à garantir à tous une vie au moins tolérable.

Une telle paix ne sera pas l'œuvre d'un jour : elle coûtera beaucoup de temps, beaucoup de peines. Si l'on Nous demande en quoi les Représentations diplomatiques peuvent, indépendamment de leurs fonctions officielles, la favoriser, il Nous semble pouvoir signaler à leur bonne volonté une double sphère d'activité.

La première est d'ordre pratique; elle vise à des réalisations immédiates. Les diplomates ont désormais, la guerre finie, maintes occasions de faciliter dans la mesure du possible les communications et les relations de Pays à Pays. Or, à présent que des millions d'hommes, honnêtes et

laborieux, épient avec une impatience anxieuse le moment de retourner à leurs patries, à leurs familles, dont ils sont séparés peut-être depuis de longues années, que d'autres sont tristement en quête d'une nouvelle patrie pour y vivre une nouvelle vie parmi de nouvelles occupations, quelle œuvre de charité et de paix on accomplit en leur venant en aide ?

Dans l'autre sphère, le fruit du travail est à bien plus longue échéance. Souvent le monde diplomatique se trouve en contact avec le monde de la propagande. Mais cette propagande doit se faire une loi sainte et sacrée de la vérité et de l'objectivité. Quelle contribution on apporte à l'oeuvre de la pacification universelle, en coopérant, comme savent et peuvent faire d'habiles et généreux diplomates, à un si digne objet /

De leur côté, Nos Vénérables Frères du Sacré Collège, presque tous* pasteurs des âmes dans leurs nations respectives, y porteront, avec l'éclat de la pourpre romaine, la grande lumière de l'Eglise, une dans son universalité, universelle dans son indivisible unité; ils y porteront, avec la sollicitude de leur dévouement, le cœur maternel de l'Eglise et sa tendresse pour tous les hommes; ils y porteront le zèle de l'Eglise à promouvoir la vitalité, la santé, la paix de la société humaine et de chaque patrie sur les bases et selon l'ordre établis par le Créateur, Souverain tout-puissant et Père tout aimant.

C'est Lui que, du plus profond de Notre âme, Nous invoquons pour que, vous comblant de ses bénédictions et de ses faveurs, et fécondant de sa grâce votre noble mission, U donne, par son accomplissement; à chacune de vos patries et à la grande famille des peuples et des nations l'unité, la prospérité, la grande et divine paix.

EPISTULAE •

I

AD R. P. STEPHANUM CRUVEILLER, MODERATOREM GENERALEM MISSIONARIORUM B. M. V. A « LA SALETTE » EXEUNTE SAECULO AB APPARITIONE EIUSDEM B. M. V. IN OPPIDO «LA SALETTE».

PIUS PP. XII

Notre dévotion envers la Très Sainte Vierge Marie, au Cœur Immaculé de laquelle Nous avons consacré l'Eglise et le monde, ne peut que se dilater devant les douces perspectives, que votre lettre Nous laisse entrevoir, du prochain Centenaire de l'Apparition de Notre-Dame de la Salette, dont le procès canonique, institué en son temps par l'autorité dio-

-césaine, s'avéra favorable. Il est bien compréhensible que votre famille religieuse, dont Monseigneur Philibert de Bruillard jeta la semence, comme « une perpétuelle mémoire de l'apparition miséricordieuse de Marie », ait pris spécialement à cœur la commémoration séculaire de « cette bénie soirée du 19 Septembre 1846, où la Madone en larmes, ainsi qu'on le rapporte, venait adjurer ses enfants d'entrer résolument dans la voie de la conversion à son divin Fils et de la réparation pour tant de péchés, qui offensent l'auguste et éternelle Majesté.

Le Comité national Français des Congrès Mariais a, lui aussi, été bien inspiré, en décidant, avec le plein assentiment de l'Assemblée des cardinaux et Archevêques de France, et d'accord avec Notre vénérable Frère Alexandre Caillot, Evêque de Grenoble, de tenir à cette occasion les assises de son 5^{ème} Congrès dans le diocèse et aux lieux mêmes honorés, et à cent ans, de cette exceptionnelle faveur.

Votre Congrégation, d'ailleurs spécialement préposée à la garde du Sanctuaire de la Salette et au rayonnement de la dévotion à Marie Réconciliatrice, ne pourra donc que travailler très efficacement à la réalisation de ce magnifique projet, et c'est bien volontiers que, de Notre côté, Nous adressons à cet égard Nos vœux et Nos encouragements paternels aux chers Missionnaires de Notre-Dame de la Salette, dans la douce confiance que la Très Sainte Vierge voudra en retour leur obtenir, pour la fécondité de leur multiple ministère et jusque sur leurs champs d'apostolat les plus durs et les plus lointains, une grande abondance de grâces et de consolations.

Nul doute non plus que la célébration de ce Centenaire ne contribue fort à propos, par un regain de ferveur spirituelle, au relèvement d'un monde encore si bouleversé par les suites de la guerre et particulièrement dans le cher pays de France, qui voudra s'affirmer toujours plus, Nous l'espérons bien, pour son vrai bonheur et sa pleine prospérité, « le royaume de Marie ».

Aussi est-ce de tout cœur que Nous souhaitons un complet et surnaturel succès à ces solennités jubilaires et que Nous vous envoyons, ainsi qu'à vos chers fils, comme à tous ceux qui y collaboreront par leurs prières, leurs œuvres et leurs générosités, en gage des meilleures récompenses célestes, la Bénédiction Apostolique.

Du Vatican, le 8 Octobre 1945.

PIUS PP. XII

AD R. P. GERVASIUM QUÉNARD, PRAEPOSITUM GENERALEM AUGUSTINIANORUM
AR ASSUMPTIONE, SAECULO IMPLIITO AP. ORTU EIUSDEM PIAE SOCIETATIS.

PIUS PP. XII

Il y aura donc un siècle, en la prochaine fête de Noël, que la famille assumptionniste est venue au monde. C'est un jubilé, qui ne pouvait certes Nous laisser indifférent. Nous avons en effet trop apprécié les multiples activités de votre Congrégation, spécialement en Notre qualité de Protecteur des Augustin s de l'Assomption, pour ne pas prendre aujourd'hui une part tout paternelle à la célébration d'un centenaire, dont il y a tant de motifs de rendre grâces à Dieu.

Lorsqu'en 1845, le vénéré Père Emmanuel d'Alzon jetait au Collège de Nîmes, les fondements de cette Pieuse Société, qui se réclamait du nom et du patronage de la Très Sainte Vierge dans le mystère de son Assomption, en même temps que de l'esprit*et des règles monastiques de Saint Augustin, qui donc aurait jamais pensé que ce *pitxiiltis grcr.* naissant dans l'humilité de Bethléem, serait appelé à devenir une phalange si imposante, *ut castro) um acies ordinata*, pour les bons combats du Christ et de l'Eglise? C'est qu'évidemment le doigt de Dieu était là, et il n'est que juste et salutaire, en cette étape centenaire, d'en faire remonter tout honneur et toute gloire à l'immortel et invisible Boi des siècles, au Père des lumières, d'où provient *omne datum optimum et omne donum perfectum*.

Emmanuel d'Alzon, *sicut bonus mïes C lirsti*, dont le cœur d'apotre et; de soldat brûlait d'affermir e C d'étendre ici-bas le règne de Dieu, avait fait de *VA d ve nia t regnum tuum* la devise de sa Congrégation, et assigné à ses ii Is, avec l'enseignement chrétien, principal objectif de leur apostolat, toutes les autres œuvres destinées à con f rebatte, à l'intérieur comme au dehors, les sombres desseins des ennemis du nom catholique et romain. De là, ces initiatives hardies, soit dans le domaine scolaire, où le Père d'Alzon préluait, en des temps déjà si difficiles pour la liberté de l'enseignement, à l'organisation des Instituts Catholiques, tandis qu'avec un sens très averti de la pédagogie chrétienne, il fondait des collèges et des alumnats, où la jeunesse fournirait au clergé séculier et régulier de précieuses recrues ; soit dans le champ des missions et des œuvres sociales, où l'on se doit de mentionner au moin l'Œuvre de Notre-Dame du Salut et l'Union des Œuvres ouvrières; soit dans le

champ des pèlerinages, avec l'Hospitalité de Notre-Dame du Salut; soit dans ces divers établissements culturels et apostoliques au cœur de l'Orient chrétien, pour le retour des dissidents à l'unité de l'Eglise; soit sur le terrain si disputé du journalisme catholique, avec la Bonne Presse et ses frondaisons multiples, qui ne seront pas le moins beau fleuron de la couronne assomptionniste.

De fait, Nous ne pouvons laisser passer une telle occasion sans souligner encore l'importance de l'opportunité de cet instrument moderne de formation et d'apostolat. Nous étions plu à l'illustrer dans une conférence, que Nous tîmes, en 1933, au Congrès romain de *La Croix*. Nous l'avions déjà proclamé, quatre ans plus tôt, au nom de Notre grand Prédécesseur Pie XI, dans une lettre pour les noces d'or de votre Maison de la rue Bayard, où Nous rappelions, entre autres faits, que, « héritier des pensées du vénérable Instituteur des Augustins de l'Assomption, le Père Vincent de Paul Bailly, sous le pseudonyme du *Moine*, fut, avec le Père Picard, le génial organisateur et animateur de cette Bonne Presse, dont *La Croix* est, on peut bien le dire, la maîtresse pièce ». Enfin la visite, que Nous eûmes à cœur de rendre à la Maison de la Bonne Presse, lors de Notre Légation Pontificale aux solennités lexovienries, ne disait-elle pas assez l'estime et l'intérêt, que Nous portons à cette œuvre essentielle, à ses dirigeants et artisans, à la méritante famille religieuse, qui en reste l'âme?

C'est donc sur cet arbre presque séculaire de l'Assomption qu'allait déferler, non sans bien des épreuves parfois, comme pour toutes les institutions, la terrible tempête de cette guerre. Pourtant, rien, grâce à Dieu, n'a pu l'ébranler, et Nous avons confiance qu'un regain de sève l'animera demain, pour étendre de nouvelles ramures toujours plus loin tût toujours plus haut, en vue des tâches encore insoupçonnées qui s'offriront; dans un proche avenir à l'évangélisation d'un monde si bouleversé.

Ce sont par conséquent des vœux bien fervents et des félicitations bien sincères, que Nous vous adressons, ainsi d'ailleurs qu'aux Œuvres et Congrégations féminines, providentiellement issues du tronc originel, *sicut novellae olivarum, in circuita mensae tuae*. A tous et à toutes, en votre personne, Nous envoyons très volontiers, comme gage d'abondantes consolations célestes et de surnaturels succès, la Bénédiction Apostolique.

Du Vatican, le 19 Octobre 1945.

PIUS PP, XII

ACTA TRIBUNALIUM

SACRA PAENITENTIARIA APOSTOLICA

(OFFICIUM DE INDULGENTIIS)

I

DECRETUM

INDULGENTIA DITATUR PRAEFECTORUM APOSTOLICORUM ANULI OSCULUM

Ssmus D. N. Pius div. Prov. Pp. XII, in Audientia infra scripto Cardinali Paenitentiarío Maiori die 8 Novembris 1945 concessa, ut magis effulgeat Christi gregis Pastorum dignitas ac insimul per Ecclesiae thesaurum fidelium bono spirituali uberius consulatur, quorumdam' Praefectorum Apostolicorum preces libenter excipiens, benigne elargiri dignatus est *partialem quinquaginta dierum Indulgentiam*, a christifidelibus lucranda quoties eorumdem Praelatorum anulum devote deosculati fuerint. Praesenti in perpetuum valituro, absque ulla Apostolicarum Litterarum in forma brevi expeditione et contrariis quibuslibet minime obstantibus.

Datum Romae, ex aedibus S. Paenitentiariae Apostolicae, die 21 Novembris 1945.

N. Card. CANALI, Paenitentiaríus Maior.

L © S .

S. Luzio, Regens.

- rr v DUBIA p

DE "PIO * EXERCITIO VIAE CRUCIS

Sacrae Paenitentiariae Apostolicae dubia quae sequuntur pro opportuna solutione proposita fuerunt : -•,.-T

I. Utrum norma decreti d.d. 6 Augusti 1757, quo statuitur ut pro pio exercitio Viae Crucis, quando perturbatio excitari potest, unoquoque de populo suum locum tenente, sacerdos cum duobus clericis sive cantoribus circumbeat ac sistens in qualibet statione ibique recitans consuetas preces, ceteris alternatim respondentibus, valeat tantum pro publico *Viae Crucis* exercitio in ecclesia peracto vel etiam quando a religiosis peragitur in suis oratoriis?

II. Utrum in circumstantiis, de quibus in decretis d. d. 27 Februarii 1901 et 7 Maii 1902, quando scilicet in oratoriis religiosorum ob angustiis loci omnes religiosi simul a statione ad stationem sine perturbatione procedere nequeunt, ipsi Indulgentias pió *Viae Crucis* exercitio adnexas lucrari possint, si unus tantum religiosus vel, respective, uña tantum religiosa circumbeat et ad quamlibet stationem suetas preces' praelegat, ceterique suo loco manentes, inibi pro qualibet statione exurgant et genuflectant?

III. Utrum in iisdem circumstantiis iam relatis pro religiosis et methodo ab ipsis servata, christifideles qui vitam communem, agunt, de quibus in can. 929 C. I. C., Indulgentias pro pio *Viae Crucis* exercitio adnexas lucrari possint, si unus vir vel, respective, una mulier stationes *Viae* ("Tiicis circumbeat et suetas orationes recitet ?

Et Sacra Paenitentiaría Apostolica die 25 Ianuarii vertentis anni respondendum censuit :

Ad I. Affirmative ad primam partem, negative ad secundam.

Ad II et III. Affirmative.

Facta autem de praemissis relatione Ssmo I). N. Pio div. Prov. Pp. XII ab infrascripto Cardinali Paenitentiarío Maiore in Audientia diei 18 huius mensis, idem Ssmus Dominus resolutionem Sacrae Paenitentiariae approbavit, confirmavit et publicandam mandavit.

Datum Romae, ex Aedibus Sacrae Paenitentiariae, die 20 Martii 1946.

N. Card. CANALI, *Paenitentiaríus Maior*.

L. © S.

S. Luzio, *Regens*.

Sacra Romana Rota

SACRA ROMANA ROTA

Citatio edictalis

BOSTONIEN.

NULLITATIS MATRIMONII (PRBNCH-PBACOCK)

111

Cum ignoretur locus actualis commorationis Dñi Francisci Peacock, in causa conventi, en indem citamus ad comparendum, sive per se sive per procuratorem legitime constitutum, in sede Tribunalis S. R. Rotae (Roma, Palazzo della Cancelleria) die 17 Iulii 1946, hora duodecima ad concordandum de dubio disputando, vel infrascripto subscribendum et ad diem designandam, qua habebitur Turnus Rotalis pro causae definitione.

An constet de matrimonii nullitate in casu.

Ordinarii locorum, parochi, sacerdotes et fideles quicumque notitiam habentes de loco commorationis praedicti Dñi Francisci Peacock, curare debent, ut de hac edictali citatione ipse moneatur.*

Arcturus Wynen, Ponens.

Ex Cancellaria Tribunalis S. R. Rotae, die 28 Februarii 1946.

l. Stoppini, Notarius.

•* Etant inconnu le lieu de la demeure actuelle de Mr François Peacock, défendeur en cette cause, nous le citons à comparaître, par propre personne ou par un procureur légitimement constitué, au siège du Tribunal de la S. Rote Romaine (Koma, Palazzo della Cancelleria) le 17 juillet 1946, à 12 heures, pour concorder ou souscrire le doute ci-dessus rapporté, et fixer le jour de la décision de la cause devant la Rote.

Conste-t-il de la nullité du mariage dans le cas?

Les Ordinaires des lieux, les curés, les prêtres, les fidèles ayant connaissance du lieu de la résidence du dit François Peacock devront, dans la mesure du possible, l'avertir de la présente citation.

ACTA OFFICIORUM

PONTIFICIA COMMISSIO

AD CODICIS CANONES AUTHENTICE INTERPRETANDOS

RESPONSA AD PROPOSITA DUBIA

Emi Patres Pontificiae Commissionis ad Codicis canones authentice interpretandos, propositis in plenario coetu quae sequuntur dubiis, responderi mandarunt ut infra ad singula :

I - DE FIDELIUM ASSOCIATIONIBUS

D. An canon 692 ita intelligendus sit ut: ad fruendum associationis iuribus, privilegiis, indulgentiis aliisque gratiis spiritualibus, necessaria quoque sint pia opera ad id legitime praescripta.

R. Affirmative.

II - DE IURE FUNERANDI

D. An ad normam canonis 1216 § 1, collati cum canone 1226 § 1, sepulcrum maiorum in aliqua ecclesia constitutum habendum sit post Codicem tamquam legitima electio ecclesiae funerantis.

R. Negative.

III - DE IURE ACCUSANDI MATRIMONIUM

D. An inhabilitas coniugis ad accusandum matrimonium, a canone 1971 § 1 n. 1 statuta, secumferat incapacitatem standi in iudicio, ita ut sententia vitio insanabilis nullitatis laboret iuxta canonem 1892 n. 2.

R. Negative.

Datum Romae, e Civitate Vaticana, die i Ianuarii) a. 1946.

Card. M. MASSIMI, Praeses

L. © s .

I. Bruno, Secretarius.

DIARIUM ROMANAE CURIAE

SACRA CONGREGAZIONE DEI RITI

Martedì, 5 marzo 1940, nel Palazzo Apostolico Vaticano, si è adunata la S. Congregazione dei Riti *ordinaria particolare*, nella quale dagli Emi e Revmi Signori Cardinali e dai Revmi Prelati Officiali della stessa S. Congregazione è stato discusso sul non culto del Servi di Dio :

- 1) Giacinto M. Cormier, sacerdote professo dell'Ordine dei Frati Predicatori .
- 2) Filippo Jeningen, sacerdote professo della Compagnia di Gesù.
- 3) Luigi Balbiano, sacerdote, vicario cooperatore di Avigliana.
- 4) Teresa Maria della Croce, fondatrice delle Suore del Terz'Ordine di S. Teresa. '

È stato inoltre trattato sulla validità dei Processi delle Serve di Dio :

- 1) Maria di Gesù (Oultrémonf), fondatrice della Società delle Suore, di Maria Riparatrice.
- 2) Filomena Giovanna Genovese, del Terz'Ordine di S. Francesco.

Martedì, 25 marzo 1940, nel Palazzo delle Congregazioni a-S. Callisto, alla presenza di Sua Eminenza Revma il Signor Cardinale Gennaro Granito Pignatelli di Belmonte, Vescovo di Ostia ed Albano, Ponente o Relatore della Causa del Servo di Dio Stefano Fernet, Sacerdote della Congregazione degli Agostiniani dell'Assunzione, fondatore dell'Istituto delle Piccole Suore dell'Assunzione, si è tenuta la S. Congregazione dei Riti *antepreparatoria*, nella quale i Revmi Prelati Officiali ed i Revmi Consultori teologi, hanno discusso sulla eroicità delle virtù del predetto servo di Dio.

SEGRETERIA DI STATO

NOMINE

Con Brevi Apostolici il Santo Padre Pio XII, felicemente regnante[^] si è degnato di nominare. •

15 novembre 1915. S. E. Revnia Monsig. Giuseppe Beltrami, Arcivescovo tit. di DM masco, N'linzio. Apostolico in Colombia.

18 dicembre » S. E. Bevuta Monsig. Giovanni M. Emilio Castellani, Arcivescovo tit. di Perge, Nunzio Apostolico in Guatemala e in Salvador.

Acta Apostolicae Sedis - Commentarium Officiale

- 9 marzo 1946. S. E. Rev^{ma} Monsig. Fernando Cento, Arcivescovo tit. di Selencia, *Nunzio Apostolico in Belgio e Intertunzio Apostolico nel Lussemburgo.*
- » » » S. E. Rev^{ma} Monsig. Ginsepe Rossino, Arcivescovo tit. di Tessalonica, *Segretario della Sacra Congregazione dei Seminari e delle Università degli Studi.*
- » » : » S. E. Rev^{ma} Monsig. Francesco Roberti, *Segretario della Sacra Congregazione del Concilio.*
- 19 » » S. E. Rev^{ma} Monsig. Carlo Oliario, Arcivescovo tit. di Amida, *Nunzio Apostolico in Brasile.*

NECROLOGIO

- 8 dicembre 1945. Monsig. Gioacchino Filippo Olaiz y Zabalza, Vescovo tit. di Docimio.
- 1 gennaio 1946. Monsig. Salvatore Pietro Walleser, Vescovo tit. di Tanaglia, Vicario Apost. di Tsinchow.
Monsig. Ireneo Kyfibe Hayasaka, Vescovo tit. di Sufes, Amministratore Apost. del Vicariato Apost. di Taikn.
- 31 D. àio Signor Card. PIETRO BOETTO, del Titolo di S. Angelo in Pescheria, Arcivescovo di Genova.
- 13 febbraio Monsig. Gastone Robichez, Vescovo di Trineomalie.
- 15 ')) Monsig. Annibale Celestino Cattaneo, Arcivescovo tit. di Sebastopoli di Ahasgia.
- 2> » Monsig. Gaspare Michele Monconi y Viladot, Vescovo tit. di Ca dossi a, Vicario Apost. di Caqueta.
- 28 . » ' Monsig. Guglielmo Rice, Vescovo tit. di Rusicadé, Vicario Apost. di Belize.
- 2 marzo Monsig. Antonio Galati, Arcivescovo di Santa Severina e Vescovo di Crotone.
- 9 » Emo Signor Card. GIOVANNI GLENNON, del Titolo di S. Clemente, Arcivescovo di San Luigi. (S. IT. A.).
- 15)) Monsig. Vittorio Consigliere, Vescovo di Ascoli Satriano e Cerigliola.
- » » Monsig. Giuseppe Sak, Vescovo tit. di Scilio, Vicario Apost. di Sakania.
- 22 » Emo Signor Card. CLEMENTE AGOSTINO VON GALEN, del Titolo di S. Bernardo alle Terme, Vescovo di Münster.
- 1 aprile Monsig. Cesare Orsenigo, Arcivescovo tit. di Tolemaide di Lidia, -Nunzio Apostolico in Germania.

ACTA APOSTOLICAE SEDIS

COMMENTARIUM OFFICIALE

ACTA PII PP. XII

NUNTIUS RADIOPHONICUS

UNIVERSO ORBI DIE IV MENSIS APRILIS A. MCMXLVI DATUS, AD SOLLICITANDUM
MUTUUM INTER NATIONES AUXILIUM, NE INDIGENTES FAME PEREANT.

Stretto il cuore da intima angoscia, lanciamo oggi col questo Nostro messaggio un grido d'invocazione alla coscienza del mondo, al senso di responsabilità dei dirigenti nella politica e nella pubblica economia, alla umana comprensione e alla mutua generosità dei popoli :

A quanti hanno occhi per vedere e orecchie per udire.

A quanti sono capaci di elevarsi al di sopra dei contrasti di pensiero, d'imporre silenzio ai rancori nati dalla guerra, e hanno conservato la mente e il cuore aperti alla santa voce della fratellanza umana.

E in modo particolare a tutti coloro che, uniti con Noi nella fede cristiana, nutriti della dottrina e della legge di Cristo, sanno vedere, nel ricorso al loro animo fraterno, la pietra di paragone del sincero e profondo amore di Dio.

Appena uscita dal fiume di sangue che ha attraversato durante gli anni di guerra, la povera umanità sale, nella ricerca della pace, per un sentiero sempre più aspro, sempre più erto!, sempre più ingombro di rovi. Ad ogni passo sorgono nuovi impedimenti ed ostacoli, la cui gravità; nella prima ebbrezza della vittoria faticosamente conseguita, ben pochi sospettavano.

Mentre gli Uomini di Stato si adoperano, nelle loro spesso difficili deliberazioni, a porre i primi fondamenti della ricostruzione politica ed economica e a togliere o almeno a mitigare le inevitabili discrepanze di opinioni e d'interessi, ecco che sorge dietro di loro lo spettro minaccioso della fame/

Chini sulle loro statistiche, i periti, a mano a mano che si allungano

sotto i loro occhi le colonne di cifre, vedono farsi sempre più stringente l'amara certezza : Sopra almeno un quarto della popolazione totale del globo grava l'ombra sinistra della fame; attraverso immense contrade essa minaccia di mietere intiere moltitudini, il cui numero (se non vi si ponesse tempestivo rimedio) farebbe impallidire quello, già tanto impressionante, dei combattenti e dei non combattenti colpiti su tutti i fronti dell'ultima guerra.

Varie non prevedute nè prevedibili circostanze sono venute ad aggravare le già formidabili difficoltà del vettovagliamento : nell'Europa orientale insufficiente coltivazione dei campi a causa degli avvenimenti bellici e del susseguente forzato allontanamento di gran parte della popolazione locale ; cattive raccolte del grano nell'Europa meridionale e nei territori limitrofi; scarse raccolte, specialmente del riso, nell'Asia orientale e sud-orientale; siccità nell'Africa meridionale.

Le conseguenze appaiono con una evidente chiarezza : un accresciuto e indispensabile bisogno di importazioni per l'Europa in questi mesi fino al prossimo raccolto ; la imperiosa necessità di aiuto alle popolazioni degli altri territori che abbiamo nominati, i quali in tempi normali bastavano a se stessi.

Senza dubbio vaste regioni producono molto più del bisogno della proprie popolazioni. Ma, senza parlare di quelle che si sono trovate pur troppo coinvolte anch'esse nella conflagrazione mondiale ed hanno subito le devastazioni della guerra e del dopo-guerra ; notevoli scorte già accumulate sono state durante il conflitto sottratte all'alimentazione umana ed utilizzate come foraggio per il bestiame, o sottoposte a lavorazioni chimico-industriali. Ad ogni modo, pur con le provviste ancora esistenti, la congiuntura con la prossima raccolta non potrà farsi che a gran pena e a condizione di adoperare tutti i possibili mezzi. Anche così, al principio della raccolta le riserve si troveranno estremamente scemate. La difficile condizione alimentare non sarà dunque neanche allora definitivamente rimossa, ma potrà (che Dio non voglia) persistere fino alla raccolta susseguente. Almeno sedici mesi dunque, durante i quali la preghiera, che anche in tempi di prosperità eleviamo tutti i giorni al Padre celeste, dovrà divenire sempre più intensa e supplichevole : Dacci oggi il nostro pane quotidiano !

Noi non dubitiamo che i popoli, i quali hanno dimostrato un così grande potere di organizzazione e un così eroico spirito di sacrificio per il conseguimento dei loro scopi bellici, daranno prova di queste medesime qualità ora che occorre strappare alla-morte milioni di creature umane.

Si tratta di rendere libere le provviste ancora esistenti e di costituire

poi le nuove; di impedire lo spreco dei viveri o il loro non necessario impiego ad altro fine immediato che non sia l'alimentazione umana ; di evitare sconsigliate o ingiustificabili cessazioni del lavoro ; di consacrare a tale scopo i mezzi adatti di trasporto : di prendere i provvedimenti finanziari opportuni; di cercare e di utilizzare tutte le possibilità di seminazione ; cose tutte che richiedono abilità di organizzazione e spirito di sacrificio.

Ciò nonostante, se l'organizzazione, per quanto geniale e potente, si riducesse a non essere che una politica amministrativa; se lo spirito di sacrificio, anche portato fino all'eroismo, non si accendesse a un ideale più alto che quello di una semplice disciplina militare o nazionale ; sarebbe ben poco. U genere umano è minacciato dalla fame. E la fame è essa stessa causa d'incalcolabili perturbamenti, in mezzo ai quali la futura pace, ancora appena in germe, correrebbe pericolo di rimanere soffocata anche prima di nascere. Eppure la pace è tanto necessaria a ciascun popolo della terra !

Dinanzi a questo comune pericolo non vi è più posto per i pensieri di vendetta o di rappresaglia, nè per brame di potere o di dominazione, nè per alcun desiderio d'isolamento o privilegio di vincitore. Ciò è stato assai ben compreso nell'America del Nord. In questa grande offensiva mondiale contro la fame, gli Stati Uniti si sono messi generosamente alla testa del movimento; essi hanno posto al servizio di questa santa causa la loro gigantesca forza di produzione, hanno raddoppiato i loro sforzi per aumentare l'eccedenza delle derrate alimentari destinate alla esportazione. Noi sappiamo che anche il Canada con la sua tradizionale liberalità percorre la stessa via. Dal canto suo la Gran Bretagna, mentre ha con provvida sollecitudine convocato nella sua Metropoli una Conferenza internazionale per le questioni del vettovagliamento, ha continuato a mantenere nell'uso di molti commestibili le restrizioni del tempo di guerra. È certo che anche un piccolo, appena sensibile razionamento dei paesi meglio provvisti renderebbe possibili risparmi di viveri, che apporterebbero ad altri* popoli"-più duramente colpiti dalla carestia un notevole sollievo nei loro più urgenti bisogni. Perciò il Nostro sguardo si volge pieno di fiducia verso gli Stati dell'America Latina. Già in passato il nobile cuore dei loro cittadini, Nostri amatissimi figli e figlie, ha saputo mostrarsi largamente aperto a tutte le invocazioni della carità, a tutti i grandi interessi della umanità. Un'opera magnifica la Provvidenza divina ai giorni nostri ha affidata loro, per farne i dispensatori dei suoi doni ; un'opera simile a quella che negli anni di carestia ebbe il patriarca Giuseppe, preposto all'amministrazione dei granai del-

F Egitto. Veri granai del mondo, l'Argentina, il Brasile, hanno veduto, alla vigilia delle elamita presenti, le loro immense terre rispondere allé loro cure e ai loro metodi agricoli con una fecondità che ha superato quella dell'anteguerra. Essi sono quindi felicemente in grado di ristabilire in larga misura lo scosso equilibrio, portando soccorso ai fratelli più bisognosi;

Possa penetrare dappertutto il convincimento che la presente minaccia della fame è un pericolo comune, che deve congiungere tutti i popoli in una solidarietà e in una comunanza fraterna, la quale lascia dietro; di sè tutte le differenze, tutti i contrasti, tutti gli interessi particolari. Che importa, in questo momento di sapere ove furono le responsabilità; o quale sia stata la parte di ognuno nei torti o nelle negligenze fatali? Glie importa di ricercare chi sia più o meno degno di aiuto? Oio che veramente ora preme è che il soccorso giunga prontoj sufficiente, ovunque stringe il bisogno.

È oggi più che mai l'ora di prestare ascolto alle parole del Salvatore: « Tutte le volte che avete fatto qualche cosa a uno di questi minimi tra i miei fratelli, l'avete fatta a me »; ma anche d'intendere l'amara irprovazione che Egli rivolge a chiunque, per egoismo o per semplice indifferenza, non viene in soccorso del prossimo in stato di manifesta necessità. Praticamente: questi ammonimenti indicano una grave responsabilità innanzi a Dio di tutti coloro che per le loro speciali qualità e per le loro condizioni sono chiamati ad allontanare quel pericolo; nella direzione o nella esecuzione, per ufficio o privatamente; una grave responsabilità innanzi a Dio di tutti quelli che: con l'avvedutezza, la diligenza, la saggia economia, nella produzione, nei trasporti, nella distribuzione dei viveri, potrebbero alleviare la miseria di molti; una; anche più grave responsabilità innanzi a Dio di coloro, il cui crudele egoismo; accumulando e occultando le provviste o in altro qualsiasi modo, sfrutta qdiot samente là miseria del prossimo, delle singole persone o dei popoli, a proprio personale profitto e forse anche per arricchirsi con iUecite sneei^ Iasioni 0 còl più vile commercio; ; ; KS ;

Sarebbe però funesto di credere che la crisi possa essere superata fujor, che nella tranquillità e nell'ordine pubblico. È necessario che tutti mantengano la calma. La storia Ci mostra troppo spesso i disastrosi effetti dell'illusione, che spinge alla rivolta e al saccheggio le folle affamate. Sarebbe lo stesso che pretendere di fecondare i campi, seminando scintille nelle stoppie desolate: Guai a quelli che volessero destare l'incendio;

MOTU PROPRIO

DE ORDINE IUDICIALI ET DE RATIONE PROCEDENDI IN CAUSIS CIVILIBUS IN STATU CIVITATIS VATICANAE SERVANDIS.

Con la legge n. II dei 7 giugno 1929, il Nostro predecessore Pio XI di f. m., dopo aver indicato le fonti principali del diritto per lo Stato della Città del Vaticano, disponeva che nelle materie alle quali non provvedevano le dette fonti principali del diritto oggettivo, in via suppletiva e fino a che non fosse stato provveduto con leggi proprie della Città del Vaticano, fossero osservate alcune leggi e regolamenti emanati dai Regno d'Italia fino all'entrata in vigore detta ricordata legge 7 giugno 1929 sulle fonti del diritto, sotto la generale riserva che essi non fossero contrari ai precetti di diritto divino, nè ai principi generali del diritto canonico, nonché alle norme del Trattato e del Concordato stipulati tra la Santa Sede e il Régno d'Italia l'undici febbraio 1929, e sempre che, in relazione allo stato di fatto esistente nella Città del Vaticano, risultassero ivi applicabili.

Sciogliendo in parte la riserva sopra espressa, il Nostro predecessore Pio XI, di venerata memoria, con Motuproprio 21 settembre 1932 (*Acta Apostolicae Sedis*, 1932, 332), al fine di sempre meglio provvedere all'ordinamento dei Tribunali della Città del Vaticano ed alla procedura da seguire per la sollecita trattazione delle cause civili avanti ai medesimi/ costituì una Commissione, composta da Monsignor Massimo Massimi, Recano della S. R. Rota, Presidente, Mons. Giulio Grazioli, Uditore di Rota, Paolo Pericoli, Presiderite del Tribunale di Prima istanza, Agostino Schmid, ff. di Promotore di Giustizia presso detto Tribunale, e Paolo Guidi, Giudice supplente nello stesso Tribunale, Segretario, con incarico di redigere un progetto di legge sull'ordinamento giudiziario e sulla procedura civile dei Tribunali dello Stato della Città del Vaticano.

La Commissione, che nel corso dei lavori aveva perduto uno dei suoi membri nella persona di Agostino Schmid e che si era giovata di osservazioni redatte, sopra sua richiesta, da Edoardo Ruffini e da Corrado Bernardini, presentò nel 1935 il progetto richiesto, il quale, dopo lievi ritocchi, fu, nel luglio 1937, per ordine del Nostro predecessore Pio XI e a cura del Consigliere Generale dello Stato della Città del Vaticano, il Principe Don Carlo Pacelli, reso di pubblica ragione, al fine di provocare sul medesimo progetto il giudizio della critica scientifica.

Si ebbero, così, specialmente da parte dell'Università Cattolica del

Sacro Cuore, che l'aveva preso a soggetto di un suo pregiato studio pubblicato nel 1938, alcune osservazioni, sia di carattere generale che particolare.

Sebbene tali osservazioni fossero state dichiarate espressamente di non grande rilievo e non avessero impedito anche all'Università Cattolica del Sacro Cuore di esprimere un giudizio complessivo favorevole all'elaborato progetto, uniformemente al giudizio di insigni processualisti italiani, Noi ordinammo che le osservazioni medesime fossero valutate dal Presidente insieme col Segretario della Commissione, e che Ci fosse sottoposto un progetto definitivo.

Compiuta tale revisione con Nostra soddisfazione;

ritenendo che il progetto definitivo così elaborato corrisponda agli scopi per i quali ne fu ordinata la redazione dal Nostro predecessore Pio XI ;

considerato che l'ordinamento giudiziario disposto in via provvisoria, con il ricordato Motu-proprio del 21 settembre 1932, sebbene abbia dato buona prova, non può costituire una soluzione permanente del problema ;

considerato che la ricordata riserva, fatta nella legge 7 giugno 1929 sulle fonti del diritto, di provvedere con leggi proprie della Città del Vaticano alle materie regolate, in via suppletiva, dalle leggi italiane applicabili per eccezione nel Nostro Stato, va sciolta innanzi tutto relativamente all'ordinamento giudiziario e alla procedura civile, in quanto le relative norme hanno un particolare bisogno di certezza, costituendo la garanzia dei singoli nella tutela dei loro diritti, tanto che esse sono state raccolte in leggi organiche, anche in quei paesi dove non è stata accolta la pratica della codificazione del diritto civile ;

Disponiamo e stabiliamo di *motu proprio* quanto appresso:

I. - L'ordinamento giudiziario e il codice di procedura civile allegati al presente Motu-proprio sono approvati e andranno in vigore a cominciare dal 1° novembre 1946.

II. - Un esemplare dell'ordinamento giudiziario e del codice di procedura civile, firmati da Noi, costituiranno l'originale e saranno depositati e custoditi nell'Archivio delle leggi dello Stato della Città del Vaticano.

Il L - La pubblicazione dei predetti ordinamento giudiziario e codice di procedura civile si eseguirà con la pubblicazione del presente Motu-proprio negli <(Acta Apostolicae Sedis » e con la consegna di un esemplare stampato al Governatore dello Stato della Città del Vaticano, il quale provvederà a tenerlo a disposizione del pubblico fino al giorno dell'entrata in vigore.

IV. - Qualsiasi disposizione contraria al presente Motupròprio è abrogata.

V. - Le Commissioni, costituite con il Motu-proprio 21 settembre 1932, continueranno a funzionare, con il procedimento di cui nello stesso Motu-proprio, esclusivamente per le liti che, al momento dell'entrata in vigore del nuovo ordinamento giudiziario, fossero pendenti dinanzi alle Commissioni medesime.

Tutto ciò Noi abbiamo stabilito e stabiliamo, nonostante qualunque cosa in contrario, anche se degna di speciale menzione.

Dato in Roma, presso S. Pietro in Vaticano, il giorno primo del mese di maggio dell'anno millenovecento quarantasei, ottavo del Nostro Pontificato.

PIUS PP. XII

EPISTULAE

. " I

AD EMUM P. D. AUGUSTUM TIT. S. MARIAE DE PACE S. R. E. PRESBYTERUM CARDINALEM HLOND, ARCHIEPISCOPUM GNESNENSEM ET POSNANIENSEM CETEROSQUE POLONIAE ARCHIEPISCOPOS, EPISCOPOS LOCORUMQUE ORDINARIOS: ÒPPICIOSIS LITTERIS RESPONDET E COMMUNI CONVENTU CZESTOCHOVIENSI DATIS.

PIUS PP. XII

Dilecte Fili Noster ac Venerabiles Fratres, salutem et Apostolicam Benedictionem. — Czestochoviensis Beatae Mariae Virginis apud sacrum post confectum bellum in episcopalem coetum primum congregati, postquam ad Apostolicam Sedem, quae catholicae fidei veluti arx atque praesidium est, cogitationes vestras còvertistis, Petri Cathedrae reverentiam adhibuisti[^], Christi in terris Vicario obsequium professi estis, inivistis et conseruistis labores, qui eo spectabant, ut in dilecta patria vestra religionis morumque robur et decus restaurarentur. Libenter litteras illinc Nobis missas legimus et meditati sumus quae ipsi palatii scripsistis et quae magis silendo quam loquendo adumbrastis. Subsignatis vestris nominibus vidimus deesse nomina sacrorum Pastorum, qui superiori Czestochovieñsi id genus conventui sex abhinc annis celebrato, aderant. Nonnulli enim sacrorum Antistites flagrante bello extores patria vel in publicae custodiae locis mortui sunt ; alii vero tristis^{*}simis iussibus procul nunc a suis vivere gregibus coguntur. Vobiscum recolimus mortuos, qui, perpetua digni memoria, pro Christi regno et

nomine contumelias passi sunt, qui invicta patientiae constantia pastoralis officii sanctitudinem consecrarunt, qui terrae vestrae promerita pepererunt, quae — ut spes bonis affulget — laetam in posterum salutarium fructuum sobolem gignente Operam — quamvis adhuc frustra — dedimus dabimusque sollertem, ut episcopi a suis sedibus abacti ad sua loca redeant ; consulemus autem, ut viduatis dioecesibus cito prospiciatur, quod adhuc facere nequivimus. Profecto episcopalis vester coetus incidit in adiuncta temporis, quae Ecclesiae in Polonia difficilia et arcta evererunt. Paulo antea, ut ipsi innuisti s, civiles potestates Concordatum resciderunt, quod viginti abhinc annis ictum Ecclesiae et Civitatis in Polonia necessitates et rationes regebat continebatque. Sollemnis Conventio abiciebatur, quasi Ecclesia obligatam pactionibus fidem fefelisset ; iniuriosa sane accusatio, quam refutare non est opus : adeo namque inanis et futtilis est, ut nequaquam consistere possit. Enimvero vobis persuasum est, si belli tempore extraordinariae provisiones in Polonia inita sint, quas christifidelium necessitas postularet et egeret, has nullo modo pactis conventis obstitisse eademque f regisse. ^Resolutio ideo Concordati praeter quam Nos laederet, causam Nobis dedit moerendi, propterea quod demonstravit 'aliquibus istic inesse lamentabili; proclivitatem, quae ipsos contra religionis instituta et praecipua gentis; vestrae bona ferat. Qui Noster metus iam iustus sólidusque patet : nova enim apud vos promulgatur lex quae nuptiarum foederis sanctitudini et ^firmitati minatur. Ut officii vestri ratio posebat, omnem operam contulistis, ut invulnerata servaretur familia, quae, totius humanae societatis fundamentum civitatisque seminarium, sua ipsius sponte et natura id praebet, unde recte et rite hominis persona adolescat et for-! metur. At vox vestra inaudita personuit r Connitimini Igitur, pro pastoralis sollicitudinis vestrae alacritate, ut christifideles doceantur Dei leges per contraria hominum scita neque labefactari neque, minui neve velint, contra fas in rumpendis connubiis uti indultis, quae superni Numinis; praescriptionibus adversentur. Laude autem Nostra dignum ducimus propositum, quod semper vigil gregum cura animis vestris inicit, sacras videlicet expeditiones ad populi pietatem excolendam provehendi. Hae magno usui esse sueverunt, ut, sopito fidei studio expergefacto, ipsis rebus adversis permoti, sontes ad caelestis pietatis veniam redeant atque omnes calamitatibus afflicti in interioris aulae pace et in emendatorum morum composita sapientia quaerant quietis dulcedinem, quam frustra foris petierunt : quod internum enim aeternum, et soluni quod aeternum est inimensis animorum desiderii obviam eundo satisfacit. Alia volumus stricte attingere. Ex orientalibus regionibus in occidentales plagas

turmatim confluunt homines, acerbis saepe casibus percussi, relictis rebus dolentes, ob suam inopinatam sortem haud tarda miseratione digni. Opera hortatuque tacite, dilecte Fili Noster ac Venerabiles Fratres, ut vos, sacerdotes fidelesque vestri, iis providae et opiferae misericordiae auxilia conferatis. Animorum cura iis nequaquam desit, ut fidei ac spei christianae solamina ipsos reficiant et ad salutiferam viam sanctae Crucis carpendam corroborent. Quodsi res hominesque perturbantur, immotae consistere debent iustitiae leges, quae iura aliena vereri et nemini nocere iubent : harum namque imperio non labilis civitatis ordo consistit et humana consortio decore et tranquille ea assequitur commoda et bona, quae communia vota efflagitant. Nonne bene regere est sempiternae iustitiae legibus subesse ? Iterum moeste commoti sumus, cum etiam per recens istinc missas relationes comperimus multos sacerdotes in dioecesibus vestris desiderari : ex iis partim relegatione abscessisse, partim morte saepius crudeliter illata in sanctorum lucem intrasse. Horum nomina in Ecclesiae annalibus aureis sculpta sunt litteris, eorum virtutes in exemplum fulgentes optimum quemque ad imitandam nunquam fractam fidei constantiam traducunt, eorum animae in Christo, perpetuae iuventae vita fruente, Poloniae sortibus advigilant. Ubi ii fuerunt, prodeant sacrorum alumnorum agmina, qui tantae pietatis haud desides sint heredes et, illorum vestigia insistentes, sacerdotalem vitam efficiant, quemadmodum rei veritatisque congruit, devotum servitium et operosum affectum, fecundo foederis nodo humilitatem et caritatem connectentes. Summopere igitur adnitimini, ut Sacra Seminaria omni disciplinae et doctrinarum cultu magis magisque vigescant ; itemque ut adolescentis utriusque sexus maxima cura christiana institutione imbuantur et evangelicae dignitatis moribus conformentur: hanc ad rem, ceterum, ut par erat, in episcopali coetu aequas iam cogitationes couertistis. Haec cum vobis scribimus, spe bona afficimur fore, ut dilectae Nobis Poloniae magnae gloriae aevum albescat. Quodsi virtus luctaminibus implicita et doloribus locuples promerita cumulat et veri nominis magnitudinem parit, hac excellere praestantia ducimus Poloniam, cuius fortitudo inter aspera non flectitur, duris obluctans non cedit. Ecclesiae vero sincera doctrina et purus afflatus, quae immortalitatem semper victricem pollicentur et gignunt, eius spem iugiter fulciant viresque consolident. Quid timendum, si adest vivax et imperiosus Ecclesiae spiritus, qui est ipse Spiritus Dei? « Nihil enim fortius Ecclesia. Spes tua Ecclesia, salus tua Ecclesia, refugium tuum Ecclesia... Numquam senescit, sed semper viget. Quamobrem eius firmitatem stabilitatem que demonstrans. Scriptura montem illam vocat : eius incorruptibilitatem, ap-

pellat virginem : magnificientiam eius, reginae nomine declarat ; cognitionem, quam cum Deo habet, filiae voce indicat ». ^s Haec vota Nostra Deo commendantes, ut ea gratiae Suae munere benigne perficiat, quidquid est salutare, candidum, optabile vobis, dilecte Fili Noster et Venerabiles Fratres, gregibusque vestris adprecamur, inque caeleste donorum pignus Apostolicam Benedictionem peramanter impertimus?.

Datum Romae apud S. Petrum, die xvii mensis Ianuarii anno Domini MCMXLvi, Pontificatus Nostri septimo.

PIUS PP. XII

II

AD EXCMUM P. D. MAURILITJM SILVANI, ARCHIEPISCOPUM TIT. NAUPACTENSEM, IN REPUBLICA CHILENA NUNTIIUM APOSTOLICUM, QUEM LEGATUM MITTIT AD CONVENTUM EUCHARISTICUM E TOTA CHILENA REPUBLICA MAGELLANI CELEBRANDUM.

PIUS PP. XII

Venerabilis Frater, salutem et Apostolicam Benedictionem, r— Haud parva animi delectatione nuper intelleximus, sollemnem ex illustri Natione Chilena Congressum Eucharisticum proximo Februario mense Magellani, in extrema scilicet ad meridiem vergenti regione continentis Americae, fauste feliciterque, Dei favente gratia, celebratum iri. Si enim, vero in praesentium maiorum causas diligenter inquiratur, ea profecto inde Auxisse reperiuntur, quod hominum plerumque inter ipsos caritas, amore erga Deum in dies frigescente, referbuerit. Ipsi namque se esse Dei filios atque in Iesu Christo fratres obliti sunt; nihil prope, nisi sua quisque, curant, aliena non modo negligunt, sed non raro oppugnant in eaque invadunt. Inde crebrae inter civium ordines simultates et contentiones, in tenuioribus suspiciones, invidiae, secessiones. Quibus quidem malis frustra tantummodo a legum providentiis, a poenarum metu, a consiliis humanae prudentiae quaeritur sanatio. Illud est omni studio rationeque enitendum, ut civium classes atque sodalitates mutua inter se concilientur officiorum vicissitudine et coniunctione, quae a Deo profecta, opera edat genuinum Iesu Christi spiritum et caritatem prae se ferentia. Hoc itaque Verbum caro factum voluit, quum augustum Eucharistiae Sacramentum institueret, excitanda dilectione in Deum, mutuam inter homines fovete caritatem. Illud sane pulcherrimum ac per iucundum est christianae fraternitatis exemplar, una simul gregatimque ad sacra

¹ S. Ioannes Chrysostomus, *Homilia JT in Entropium*, Migne, *Patr. Or.*, LH, 402. ¹

altaria, ad publicas sollemnesque pompas circumfundi patritium et popularem, divitem et pauperem, doctum et indoctum, eiusdem aequae participes convivii caelestis. Nos igitur, qui nihil potius habemus, quam ut fidelium animi, per intimam cum Christo coniunctionem, fraterna inter se necessitudine colligentur, civiumque concordiae et prosperitatis maximum conferant incrementum, proximam Chilena Nationis Eucharisticam celebrationem non modo laude Nostra faustisque votis prosequimur, verum etiam eidem quodammodo adesse et praeesse exoptamus. Te itaque, Venerabilis Frater, qui pro munere tibi credito in praenobili Chilena Republica iam Nostram geris personam, quique animi Nostri consilia et vota cognita plane habes, Legatum Nostrum, ut paulo ante annuntiavimus, deligimus atque constituimus, ut proximam Congressionem Eucharisticam ex tota ista Natione Magellani celebrandam nomine Nostro Nostraque auctoritate meas eiusque sollemnibus coetibus et caeremoniis praesidens. Minime autem dubitamus, quin ipse, pro egregia pietate ceterisque virtutibus, quibus nites, perhonorificum munus tibi demandatum sis feliciter utiliterque expleturus. Caelestium interea luminum auxiliorumque conciliatrix et nuntia, peculiarisque Nostrae caritatis testis esto Apostolica Benedictio, quam tibi, Venerabilis Frater, cunctisque iis, qui sollemnibus eucharisticis intererunt, amantissime in Domino impertimus.

Datum Romae apud Sanctum Petrum, die xxn mensis Ianuarii, anno MDCCCXXXVI, Pontificatus Nostri septimo.

PIUS PP. XII

; i n

AD. EMUM P.: D. MICHAEM TIT. SANCTAE ANASTASIAS S. It. E. PRESBYTERUM
CARDINALEM DE FAULHABER, ARCHIEPISCOPUM MONACENSEM ET FRISINGEN
SEM, QUINQUE ABHINC LUSTRA AD PURPURATORUM PATRUM ORDINEM
ADLECTUM, i'

PIUS PP. XII

pilêcte Fili Noster, salutem et Apostolicam Benedictionem. — Perlibenter cognovimus, te, quidem, proximo mense Martio, quintum ac vigesimum explêturum annum, ex quo a Decessore Nostro fel. rec. Bene^dicto XV ad amplissimum Ecclesiae Senatuum es feliciter cooptatus. Manifesta est enim cura tua pastoralis, singulari pietate proximorumque caritate flagrans, qua ad mores christianos in grege tibi tradito efficaciter fovendos, ad episcopalis muneris Ecclesiaeque iura fideliter tuenda

indesinenter constanterque ineubuisti. Quae quidem virtus atque industria, peculiari animi fortitudine innixa et libera integreque eloquentia pollens, extremis bisce annis, tot tantisque asperitatibus cladibtsque cumuláti, splendide glorioseque refulsit. Nos igitur, qui fidelem tuam in beati Petri Cathedram observantiam probe novimus, laboresque in diurno officio pastoralis abs te exantlatos plane cognitos habemus, proximam f austitatis istius opportunitatem nacti, tibi, Dilecte Fili NosteJP) effuso animo etiam atque etiam gratulamur, laetique eventui celebratio; nein faustis secundisque ominibus prosequimur. Quo autem sollemnia ipsa in maiorem cedant gregis tui utilitatem, ultro tibi facultatem damus, ut, die constituta, Sacro pontificali ritu peracto, adstantibus fidelibus nomine Nostro Nostraque auctoritate benedicas, plenariam iisdem indulgentiam proponens, usitatis Ecclesiae condicionibus lucrändann Caelestis interea praesidii opisque conciliatrix et nuntia, práeepuaeque Nostrae caritatis testis sit Apostolica Benedictio, quam tibi, Dilecte Fili Noster, universoque clero ac populo tuae vigilantiae demandato, amán.^ tissime in Domino impertimus. ; ; ;

Datum Romae apud Sanctum Petrum, die xi mensis; Februarii, anno MDCCCOXXXVI, Pontificatus Nostri septimo;- i

PIUS PP. XII

IV

AD EMUM P. D. FRANCISCUM EPISCOPUM TUSCULANUM S. R. E. CARDINALEM MARCHETTI SELVAGGIANI, S. S. CONGREGATIONIS S. OFFICII A SECRETIS, VICE SACRA IN URBE ANTISTITEM, DEN A LUSTRA SACERDOTI t FELICITER EXPLENTEM.

PIUS PP. XII •

Venerabilis Frater noster, salutem et Apostolicam Benedictionem, — Tribus abhinc annis, tibi quintum iac vigesimum episcopatus tui natajLem diem feliciter peragent! gratulationes Nostras libenti quidem wm-Çi&fa tefèimus. Nunc autem ipsimet, deiia ab inito sacerdotio lustrairaia/m iam explenti, pergratum est Nobis benevolentiam erga te Hostram publice palamque confirmandi. Volventibus enim postremis hisce annis,; tottam, que ingentium aerumnarum calamitatumque plenis, quae ex diuturno acerrimoque bello profectae sunt, pastorales sané curae; et. sollicitudines in hac quoque alma urbe necessario percrebuerunt.: ; Sed quo-graviora exstiterunt mala, quae ex ordine oeconomico et sociali inipsaxn oo.mmu, nis vitae rationem moralem ac religiosam redundarunt, i j 0 0 , 1 amplius

acriusque studium industriamque tuam exacuerunt, ad aetas Romani gregis necessitàtes sublevandas. Tibi igitur, Venerabilis Frater Noster, qui a sacerdotii tui primordiis in proximorum utilitatem iugiter incubuisti, quique in praeclaris nobilissimisque officiis, tibi hoc haud brevi aetatis spatio concreditis, inque Ecclesia ipsa Romana moderanda, adiutricem vigilantemque operam Summo Pontifici navasti, de proxima faustitate ex animo gratulamur, eamque secundis votis omnibusque prosequentes, omnia felicia, prospera, iucunda a Domino adprecamur. Quo interea sacri eventus celebratio Christi fidelibus salutarior evadat, tibi ultro facultatem tribuimus, ut, die constituta, post Sacrum peractum nomine Nostro Nostraque auctoritate adstantibus benedica*, plenariam indulgentiam iisdem proponens, usitatis Ecclesiae condicionibus lucrandam. Donorum denique solaciorumque caelestium praenuntia et conciliatrix, peculiarisque Nostrae caritatis testis esto Apostolica Benedictio, quam tibi, Venerabilis Frater Noster, cunctis adiutoribus tuis imprimisque sollerti Archiepiscopo in Urbe Vicesgerenti, archibasiliacae Lateranensis Capitulo ceteroque clero ac populo Romano, itemque Tusculano gregi tuae curae demandato amantissime in Domino impertimus.

Datum Romae apud Sanctum Petrum, die xxviii mensis Martii, anno MDCCCXXXVI. Pontificatus Nostri octavo.

PIUS PP. XII

ALLOCUTIONES

I

Ad Excmum virum Paschalem Diana, novum Italiae Oratorem extra ordinem liberis cum mandatis, die X mensis Februarii a. MGMXLVI, Beatissimo Patri litteras publicas porrigentem.

Signor Ambasciatore. Le nobili parole che Vostra Eccellenza Ci ha rivolte nel momento in cui inaugura il suo alto ufficio, esprimono con accento di profonda commozione la sua intima consapevolezza della importanza della missione che le è affidata e delle responsabilità straordinariamente delicate, che essa comporta nelle congiunture presenti, nelle difficili e instabili condizioni di un dopo-guerra ancora indeciso ed incerto.

Il popolo italiano, di cui Ella è ora presso di Noi rappresentante e patrocinator, è stato sempre da Noi singolarmente amato, e in questi anni di sofferenze e di angosce è più che mai vicino al Nostro cuore.

Vittima di una guerra, nella quale fu coinvolto contro i sentimenti e

la volontà della sua grande maggioranza, e che Noi stessi invano cerchiamo di scongiurare, esso Ci è divenuto doppiamente caro, e la sua predente angustia è un nuovo e particolare titolo alla Nostra sollecitudine paterna e alla Nostra premura di venire in suo aiuto.

Mentre perciò stendiamo la Nostra mano per soccorrere in modo speciale i suoi figli e le sue figlie più duramente colpiti dall'immane conflitto, nello spirito del divino Samaritano, Noi obbediamo non solo a un dovere di carità, ma anche ad un intimo impulso dell'animo Nostro.

Intiere generazioni, forse, dovranno portare la pesante eredità della orribile guerra.

Eppure, Noi abbiamo fiducia nella generosità? nel valore, nella forza di sopportazione, nei ricchi doni di natura, e nella robusta fede cristiana, che sono il vanto del popolo italiano, fiducia soprattutto nell'ausilio della Provvidenza divina, che lo scelse per stabilire in mezzo a lui la rocca incrollabile su cui riposa la Sede di Pietro. Onde non dubitiamo che esso, raccogliendo con senso di concordia e di disciplina tutte le proprie forze, e sostenuto dalla saggia comprensione e dall'assistenza benevola di altri popoli, sarà in grado di prestare alla sua volta un prezioso contributo alla costituzione di un nuovo ordine fondato sulla equità e sul diritto.

In tale aspettazione e con tale speranza impartiamo di cuore a Sua Altezza Reale il Luogotenente Generale del Regno, alla Reale Famiglia, al Governo e a tutto il popolo italiano, e in particular modo a Vostra Eccellenza, la implorata Apostolica Benedizione-

II

Ad Serenissimum Principem Reginaldum de Cray, novum Belgii Oratorem extra ordinem liberis cum mandatis, die XIII mensis Februarii a. MCMJLVI, Beatissimo Patri litteras publicas porrigentem.

Monsieur l'Ambassadeur,

Dans les paroles d'une haute élévation que Votre Altesse Serenissime vient de Nous adresser en Nous présentant les Lettres par lesquelles Son Altesse Royale le Prince Régent de Belgique, au nom de Sa Majesté le Roi des Belges, vous accréдите auprès de Nous comme Ambassadeur Extraordinaire et Plénipotentiaire, Nous avons été heureux de trouver, une fois de plus, le solennel témoignage des sentiments de fidélité aux traditions religieuses qui font l'honneur de la Nation Belge et dont elle est légitimement fière.

La Nation Belge ! Cette Nation qui, malgré son amour passionné de

la paix, a été, par deux fois,, en une seule génération, le théâtre de guerres exterminatrices; cette Nation dont la liberté et l'indépendance fut, durant des années, non point courbée, certes ! mais meurtrie par le joug de la domination étrangère; cette Nation qui, aux heures les plus sombres, a su,,sous l'oppression, demeurer fidèle à elle-même et à sa mission, attendre aréc une héroïque constance sa libération et travailler, dès le premier instant de sa liberté recouvrée, à faire surgir des ruines une vie nouvelle : une telle Nation, si grièvement blessée par une avidité effrénée de domination, se sent, du fait même de sa douloureuse expérience, d'autant plus pleinement liée à sa noble tâche de favoriser, d'une manière efficace et dans un esprit haut et large, l'œuvre de la paix.

Nous supplions le Seigneur de conduire cette ardente aspiration des peuples à une plus palpable réalité. Or la première et indispensable condition est l'empressement loyal de tous les Etats, des grandes Puissances mondiales en particulier, à consacrer leurs forces au service du droit et non à sa plus ou moins franche violation.;

Avec' la ferme confiance que la noble Nation belge pourra goûter les heureux fruits d'une si désirable évolution, Nous recommandons d'un cœur fervent à la protection du Tout-Puissant votre Auguste Souverain, Son Altesse Royale le Prince Régent, là famille Royale, le gouvernement et le peuple belge tout entier, ce peuple tant aimé et d'autant plus aimé de Nous que ses souffrances ont été plus grandes et son héroïsme plus admirable. Baigne; le Seigneur bénir et féconder son œuvre si ardue de reconstruction de l'avenir dans un esprit de justice et de paix.

A Votre Altesse, enfin, Nous avons plaisir à donner l'assurance que, dans l'accomplissement de la mission qui lui est confiée, Elle trouvera toujours de Notre part le plus bienveillant appui, en gage duquel Nous lui accordons de grand cœur, selon son désir, Notre paternelle Bénédiction.

III

*Ad Excmum virum Paulum de Ghurruca y Dotres, mafchionem de .Aycinena, novum Hispaniae Oratorem extra ordinem liberis cum mandatis,,
' die XVI mensis Februarii ai MCMXLVI, Beatissimo Patri litteras publicas porriçfentem. : : >*

; ¡Señor Embajador. ; . . . MS

Üoh viva ÄMäceiön hemos recibido, de manos de Vuestra Excelencia, que ha sabido acompañar el solemne acto con tan nobles y elevadas expresiones,- las Garfas credenciales, con las que el Jefe del Estado

español le acredita junto a Kos, como Embajador Extraordinario y Plenipotenciario.

Tiene lugar el principio de su nueva y honrosa misión en un momento, en el que insignes prelados, de todas las partes de la tierra, se reúnen en el centro de la Cristiandad, ofreciendo a un mundo, que lentamente se repone de las amargas consecuencias de la guerra, el edificante espectáculo de una unidad y de una fraternidad, que tienen en Dios Nuestro Señor su fundamento.

Porque cuanto más difícil resulta para los pueblos, que han sufrido los horrores de la guerra, desenredarse de los contrastes y de los estorbos pasados y volverse lealmente hacia aquellos pensamientos de paz, que han de formar el ambiente propicio para la sana libertad y la reconstrucción ; tanto más la Iglesia experimenta el deber maternal de ofrecer, como exige su misión, a este mundo, agitado y atormentado por fuerzas opuestas, un ejemplo patente y luminoso de lo que es una actitud justa y proporcionada a lo que se le debe a cada pueblo.

El pueblo español, no menos que las demás naciones, ha sabido comprender y apreciar dignamente el simbólico significado de este primer Consistorio de la postguerra; y ahora este pueblo, cuya fidelidad a Jesucristo, cuya valerosa confesión de la fe no menos que sus preclaros méritos en la conservación y en la propagación de la religión católica quedan para siempre escritos con caracteres indelebles en el libro de la Historia de la Iglesia; este pueblo, que en su viva unión con la Sede de Pedro ha reconocido siempre una de las claves de su tradición nacional, tiene el gozo de contemplar que también a sus hijos, en este momento histórico, se les concede el merecido puesto de honor.

Por una amorosa disposición de la Divina Providencia, a la nación española se le han ahorrado los horrores de la guerra mundial. Que el Omnipotente vele también sobre ella en el porvenir y le haga encontrar y seguir el recto sendero, que la lleve al progresivo desarrollo de su bienestar interior y a una eficaz colaboración en las urgentes necesidades comunes de esta humanidad, hambrienta de paz y de justicia.

Con este deseo, que estrecha en un abrazo de amor a todos los estados y a todas las clases de la nación, acogemos gustosos el ruego que se Nos ha manifestado y damos de todo corazón al Jefe del Estado, al Gobierno, a todo el pueblo español, para Nos amadísimo, y de manera especial a Vuestra Excelencia, con afecto paternal la Bendición Apostólica.

HORTATIO PASTORALIS

AD PAROCHOS URBIS ET CONCIONATORES SACRI TEMPORIS QUADRAGESIMALIS *

Paterno saluto

Ci torna sempre sommamente gradito di vedervi qui riuniti intorno a Noi, diletti figli, in questa ricorrenza del tempo e della predicazione quaresimale. Il Nostro primo pensiero va al Venerabile Fratello il Signor Cardinale Vicario, che con ferma volontà e illuminato zelo esercita il suo alto ufficio ; e a lui volentieri associamo i fedeli collaboratori nel governo della Nostra amatissima diocesi di Roma. Ma queste parole di saluto paterno s'indirizzano anche a voi, sacri oratori, ea voi, parroci dell'Urbe, che dovete portare — non pochi in assai larga misura — il *pondus diei et aestus*/ le privazioni e le penose rinunzie di questi aspri e duri anni. U Signore, che vede le vostre opere, la fatica e la pazienza vostra,² ve ne darà la ricompensa. •¹

Contrasti di miserie e di angosce, di conforti e di speranze

Anni ardui, anni sconcertanti per le vicissitudini degli avvenimenti più straordinari e disparati, per l'alternarsi e il confondersi del bene e del male, anni trascorsi nelle miserie e nelle angosce, ma al tempo stesso, col superno presidio della Provvidenza divina, in mezzo agli attestati della sua infinita misericordia. Anni difficili e pieni di contrasti, anche per lo zelante pastore, cui la cura delle anime ha imposto singolari esigenze e ha cagionato amare delusioni, ma ha procurato altresì soprannaturali conforti e prove della fecondità dell'opera sua.

Testimoni non di rado impotenti della marea crescente dei corrotti costumi, voi avete elevato a Dio il grido angoscioso del Salmista : « Mi trovo immerso in un fango profondo, e non vi è elove fermare il piede... Mi sono stancato col gridare, e le mie fauci son divenute rauche ».³ E davanti al decadimento delle anime che vi erano affidate, forse anche fra quelle a voi più care, avete esclamato gemendo: « ilanno messo nel mio, nutrimento il fiele, e nella mia sete mi hanno abbeverato con l'aceto ».⁴

* Habita die 16 Martii 1946.

¹ MATH. 20, 12.² Cfr. Apoc. 2, 2.³ Ps 68, 3-4.⁴ Ib. 22.

Ma voi avete potuto osservare come il flagello della guerra, dovunque ha infierito, ha portato con sè i medésimi o almeno simili effetti. Fer quanto doloroso sia un tale spettacolo, tuttavia i vostri cuori si sono aperti alla speranza che il sole della pace, levandosi sull'orizzonte, farà gradualmente abbassare quelle grandi acque. Ed infatti appariscono qua e là sintomi di resipiscenza, segni di notévole miglioramento.

Urgenti doveri

Ciò nondimeno, le conseguenze della guerra vi mettono sempre di fronte a numerosi e gravi doveri. Noi pensiamo soprattutto alla protezione della fanciullezza abbandonata, al risanamento delle profonde ferite inflitte specialmente alla santità del matrimonio, alla fedeltà coniugale ; al qual proposito ripetiamo qui ciò che, or è un anno, ricordammo intorno alla questione del divorzio, che cioè il matrimonio fra battezzati validamente contratto e consumato non può èssere sciolto da nessuna potestà sulla terra, nemmeno dalla Suprema Autorità ecclesiastica. A questi urgenti doveri si aggiunge l'altro, non meno grave, di ravvivare il senso del diritto e della giustizia in tutta la vita sociale e di promuovere sempre più le opere di carità cristiana. ;

L'azione caritatevole

Noi stessi vogliamo proseguire, finchè Ce ne sarà data la possibilità, la Nostra azione caritatevole verso gl'infelici che la guerra ha 'gettati nella indigenza in Roma e fuori. In Roma Ci piace di riconoscere la vostra valida cooperazione, e ve ne ringraziamo, sicuri come siamo che la continuerete con la stessa costanza e lo stésso zelo. L'organizzazione dei soccorso per le vittime della guerra, anche fuori di Roma, ebbe il suo inizio e il suo sviluppo grazie alla instancabile solerzia delle, varie Opere da Noi volute, fra le quali merita di essere segnalata la Pontificia Commissione di Assistenza. Molto si è già conseguito, al di qua e al di là dei confini d'Italia, con la cura per il rimpatrio dei profughi, con la istituzione di numerosi Refettòri Pontifici, con l'è' distribuzione di milioni e milioni di minestre, con l'assistenza ai prigionieri, ai reduci, ai danneggiati dalla guerra. Questa attività caritativa, sostenuta dalla benevolenza e dal concorso di tanti illustri Pastori, è andata ininterrottamente progredendo. Noi la menzioniamo per rendere umili e pròfonde azioni di grazie al Signore, datore di ogni bene, e per esprimere anche in questa occasione la Nostra riconoscènza verso tutti coloro, in Europa e nel mondo intero, che per amore di Dio hanno fatto a gara nel prestarci il loro generoso aiuto. In questa nobile emulazione l'Episco-

pato e i cattolici di America si trovano in prima fila. Il movimento dei nostri magazzini, che, mercè loro tutti, si sono venuti senza sosta riempiendo a mano a mano che si vuotavano a sollievo dei poveri, è, per usare l'espressione dell'Apostolo g. Paolo, la prova visibile del loro amore e la giustificazione della Nostra lode.⁵

Valore e dignità della cura diretta delle anime

A misura che si svolgeva la serie degli avvenimenti di questi ultimi anni, già prima della fine della guerra, ma anche più dopo, soprattutto nel corso dei mesi passati, l'attenzione e l'attività Nostre sono state straordinariamente assorbite dalla sollecitudine di rispondere ai bisogni e alle istanze di tanta parte della Cristianità. Innumerevoli anime tendono con speranza e fiducia gli occhi e il cuore verso la Chiesa. Ma appunto questo spettacolo, sempre presente al Nostro spirito, Ci spinge a considerare particolarmente la cura diretta, immediata, delle anime, nella vita parrocchiale, nella quotidiana azione del sacerdote all'altare, sul pergamo, nel confessionale, nell'insegnamento, fra la gioventù, al letto dei malati, nei colloqui personali. Questo assiduo lavoro è stato ed è dappertutto e in tutti i tempi la base fondamentale e come la solida armatura che assicura la perenne vitalità della Chiesa.

Con tale lavoro la Chiesa apporta realmente alla restaurazione della società umana il prezioso contributo, di cui parlavamo in un Nostro recente discorso. Esso invero consiste nel formare l'uomo stesso, l'uomo completo, immagine e figlio di Dio, l'uomo 'preparato e pronto ad osservare fedelmente nell'ordine naturale e soprannaturale la consegna ricevuta da Dio, suo Creatore e suo Padre. Ma un tale uomo, come lo forma, come lo prepara la Chiesa se non soprattutto con la quotidiana cura delle anime? Questa educazione spirituale mira evidentemente in primo luogo alla vita soprannaturale ed eterna, ma al tempo stesso assicura alla società umana la dignità e l'ordine, la felicità e la pace. In tal guisa, nell'oscuro e incessante lavoro compiuto nel mondo intero dai sacerdoti su ciascuna delle anime in particolare, si appresta e si disegna l'ardua e grande opera della Chiesa per il maggior bene della umanità.

Così parlando a voi, diletti figli, Noi intendiamo di dare al vostro lavoro la lode che merita. Ma, anche più, abbiamo a cuore d'incoraggiarvi e spronarvi a stimarlo voi stessi in grado sempre più alto, per compirlo con una perfezione sempre crescente, fino alla più semplice confessione che ascoltate, al più elementare catechismo che impartite ai fanciulli.

* Cfr. 2 Cor. 8, 24.

Sollecitudine verso coloro che vivono lontani dalla Chiesa

Solleciti delle presenti condizioni della vita cristiana in Roma, vi esortiamo ancora una volta a non restringere, come pastori di anime, il vostro zelo a coloro che già da sè prendono parte alla vita della Chiesa, ma ad andare in traccia, con non minor ardore, dei traviati che vivono lontani da lei. Essi sono, come sapete, esposti a grave pericolo ; non però irrimediabilmente perduti. Molti, forse i più, possono ancora essere guadagnati e richiamati sul retto sentiero. Tutto sta a prender contatto con loro. Ciò che essi attendono dal sacerdote è il disinteresse e il senso di giustizia. Nè Puno nè l'altro vi fanno difetto, dilette figli, a voi che li attingete ogni mattina dal Cuore stesso del Redentore. Fate dunque dell'accostare coloro che si sono alienati dalla Chiesa, del vivere insieme con gli affaticati e gli oppressi, lo scopo dominante dei vostri pensieri, il segreto e come l'anima della vostra operosità sacerdotale e apostolica.

II

La predicazione della fede

Il tema assegnato alla predicazione quaresimale di quest'anno è la prima parte del Simbolo Apostolico. Del « Credo » Noi abbiamo parlato già negli anni passati. Oggi vorremmo dire qualche breve parola sulla predicazione stessa della fede.

Che essa rappresenti una vera necessità, non abbiamo bisogno di dimostrarlo. Voi stessi ben conoscete quanto profonda sia la ignoranza religiosa, come molteplici e spesso grossolani siano gli errori e gli equivoci sulle verità più elementari della fede, e ciò non soltanto in mezzo al semplice popolo, ma altresì fra coloro che si lusingano di essere « intellettuali ». Questi ultimi si mostrano esigenti anche per ciò che riguarda la forma : occorre quindi che l'insegnamento religioso, parlato o scritto, sia presentato in uno stile agile e chiaro ; altrimenti a che giova dire o scrivere le migliori cose, se non si riesce a farsi leggere od ascoltare?

La vera eloquenza

Le buone letture religiose sono in aumento. Senza dubbio non è alla portata di tutti il praticare lodevolmente un'attività letteraria, che richiede capacità e attitudine speciale ; ma da ogni sacerdote, da ogni pastore di anime, da ognuno di voi, si attende una parola accurata e degna. E ciascuno di voi può realmente darla. Infatti non è tanto questione di arte, di facondia, di abilità oratoria, quanto piuttosto di in-

tima convinzione personale. Quando S. Paolo negava di predicare con artificio e ricercatezza, ciò ch'egli respingeva erano appunto gli ornamenti superflui, le sottigliezze vane, le ampollosità, le frasi d'effetto, tutta la farragine che disdice alla dignità e alla maestà del pergamo. Ma la forza dello Spirito, che era in lui, che dava alla sua parola potenza ed efficacia,⁶ metteva in valore tutti i doni della sua ricca natura. Paolo, mosso dallo Spirito, restava pur sempre lui stesso. Da una tale unione dello Spirito e della natura nasceva la sua incomparabile, inimitabile eloquenza. In una misura modesta, anche la più modesta che si possa supporre, ogni predicatore partecipa di questa eloquenza, purché, assistito dallo Spirito Santo, rimanga tuttavia lui stesso, e purché, grazie all'uso che egli fa dei doni della sua natura, la parola sgorgi dalle sue labbra con un calore, un colorito, un suono 'suo proprio, che danno alla verità, identica in tutti, una forma personale e spontanea-

Il santo Curato d'Ars non aveva certo il genio naturale di un Segneri o di un Bossuet, ma la convinzione viva, chiara, profonda, da cui era animato, vibrava nella sua parola, brillava nei suoi occhi, suggeriva alla sua fantasia e alla sua sensibilità idee, immagini, paragoni giusti, appropriati, deliziosi, che avrebbero rapito un San Francesco di Sales. Tali predicatori conquistano veramente il loro uditorio. Chi è pieno di Cristo, non troverà difficile di guadagnare altri a Cristo. ;

Noi Ci auguriamo che la nobile brama di conquistare gli uomini per darli a Cristo non sia per voi l'origine di una altrettanto facile quanto funesta illusione. Grande sarebbe infatti l'errore del pastore delle anime, che dedicasse tutta la sua attenzione e tutti i suoi sforzi ai grandi discorsi per circostanze solenni, piuttosto che alle sue prediche domenicali e ai suoi catechismi settimanali ; che si contentasse di affidare ai suoi vicari questa parte, la più umile, ma non sempre la più facile, del suo ministero. Prendete come esémpio quei Paesi, ove il catechismo in chiesa e nella scuola è considerato uno dei più onorifici uffici del sacerdote, ove il parroco riserva a se stesso, dopo una seria preparazione, il privilegio d'insegnarlo in persona la domenica a giovani e ad anziani nella chiesa piena di popolo.

Oggetto della predicazione della fede

L'oggetto della predicazione della fede è la dottrina cattolica, vale a dire, la rivelazione con tutte le verità che essa contiene, con tutti i fondamenti e le nozioni che presuppone, con tutte le conseguenze che essa porta per la condotta morale dell'uomo, di fronte a se stesso, nella

⁶ Cfr, *I Vor.* 2, 1-4.

vita domestica e sociale, nella vita pubblica, anche politica. Religione e morale nella loro stretta unione costituiscono un tutto indivisibile ; e l'ordine morale, i comandamenti di Dio valgono egualmente per tutti i campi dell'attività umana, senza eccezione alcuna; fin dove questi giungono, si estende anche la missione della Chiesa, e perciò anche la parola del sacerdote, il suo insegnamento, le sue ammonizioni, i suoi consigli ai fedeli affidati alle sue cure. La Chiesa cattolica non si lascerà mai chiudere nelle quattro mura del tempio. La separazione fra la religione e la vita, fra la Chiesa e il mondo è contraria alla idea cristiana e cattolica.

Diritti e doveri del sacerdote nelle questioni riguardanti la vita pubblica

Concludiamo con alcune proposizioni più precise e concrete :

1° È un diritto, e al tempo stesso un dovere essenziale della Chiesa di istruire i fedeli, con la parola e con gli scritti, dal pulpito o nelle altre forme consuete, intorno a tutto ciò che concerne la fede e i costumi, ovvero che è inconciliabile con la sua propria dottrina, e quindi inammissibile per i cattolici, sia che si tratti di sistemi filosofici o religiosi, o degli scopi che si propongono i loro fautori, o delle loro concezioni morali riguardanti la vita così dei singoli come della comunità.

2° L'esercizio del diritto di voto è un atto di grave responsabilità morale, per lo meno quando si tratta di eleggere coloro che sono chiamati a dare al Paese la sua costituzione e le sue leggi, quelle in particolare che toccano, per esempio, la santificazione delle feste, il matrimonio, la famiglia, la scuola, il regolamento secondo giustizia ed equità delle molteplici condizioni sociali. Spetta perciò alla Chiesa di spiegare ai fedeli i doveri morali, che da quel diritto elettorale derivano.

3° L'art. 43 del Concordato del 1929 vieta agli ecclesiastici in Italia « d'isciversi e militare in qualsiasi partito politico ». La Chiesa intende di far rispettare fedelmente questa disposizione, pronta anche a reprimere e a punire eventuali infrazioni di tale obbligo da parte di singoli ecclesiastici, e non pensa in alcun modo, dal canto suo, d'ingerirsi in questioni meramente politiche, nelle quali lascia ai cattolici, in quanto tali, piena libertà di opinione e di azione. Ma, d'altra parte, non può rinunciare al diritto suaccennato, nè potrebbe ammettere che lo Stato giudichi unilateralmente il sacerdote nell'esercizio del suo ministero, applicando anche sanzioni punitive, nè in ogni caso che lo deferisca al magistrato penale senza intesa con l'Autorità ecclesiastica, come prescrive l'articolo 8 del Concordato medesimo-

4° Il sacerdote cattolico non può essere semplicemente equiparato

ai pubblici ufficiali o agli investiti di un pubblico potere o funzione civile o militare. Questi sono impiegati o rappresentanti dello Stato, da cui, salva sempre la legge divina, dipendono e del quale curano i legittimi interessi; lo Stato perciò può emanare disposizioni attinenti alla loro condotta anche nelle questioni della politica. Il sacerdote invece è ministro della Chiesa ed ha una missione, che, come abbiamo già accennato, si estende a tutta la cerchia dei doveri religiosi e morali dei fedeli, e nell'adempimento della quale egli stesso può essere quindi obbligato a dare, sotto quell'aspetto, consigli o istruzioni riguardanti anche la vita pubblica. Ora è evidente che gli eventuali abusi di una tale missione non possono essere per se stessi lasciati al giudizio dei poteri civili, esponendo inoltre i pastori delle anime ad impedimenti e a molestie provocate da gruppi non bene affetti verso la Chiesa, sotto il facile pretesto di voler separare il clero dalla politica. Non si dimentichi che appunto con l'appiglio di voler combattere il cosiddetto « cattolismo politico » il nazionalsocialismo, il quale in realtà non mirava che a distruggere la Chiesa, mosse contro di questa tutto quell'apparato di persecuzioni, di vessazioni, di spionaggio poliziesco, contro cui ebbero a difendersi e a lottare coraggiosamente, anche dal pergamo, uomini di Chiesa, il cui eroismo è oggi ammirato da tutto il mondo.

« Nella chiesa — dicevamo Noi stessi PII. luglio 1937 nel discorso inaugurale per il nuovo tempio di S. Teresa di Lisieux — Dio detta ai fedeli della nuova alleanza i precetti della sua santa legge. Dall'alto della cattedra, che si eleva nelle più maestose cattedrali o nella più umile chiesa di villaggio, la legge di Dio è predicata senza interruzione nè debolezze. Dal pergamo riccamente scolpito, come dai poveri pulpiti tarlati, la stessa dottrina e la stessa legge risuonano attraverso i secoli, come attraverso i monti e gli oceani. Insieme con la Verità, la Giustizia vi si manifesta con la imperiosa legge del triplice dovere verso Dio, verso il prossimo, verso noi stessi, con la chiara e serena condanna di tutte le violenze inique, come di tutte le viltà criminali. Dall'alto di tutti i pulpiti di una potente Nazione, che cattivi reggitori vorrebbero trascinare nella idolatria della razza — proseguivamo con evidente allusione alla Germania nazionalsocialista di allora — la protesta indignata di un Pontefice ottuagenario è scesa improvvisa come la voce del Sinai, per ricordare i diritti imprescrittibili del Dio personale, del Verbo incarnato e del sacro Magistero di cui egli, il Sommo Pontefice, ha ricevuto il deposito. Sì, Iddio parla per la bocca dei suoi ministri e dei suoi rappresentanti ».⁷

⁷• Cfr. *L'Osservatore Romano*, 12-13 luglio 1937, n. 160 [23.140], pag. ?..

Acta Pii Pp. XII

Quanto a voi, dilette figli, quale miglior augurio potremmo indirizzarvi, terminando, di quello che faceva a se stesso l'Apostolo delle Genti, quando si raccomandava alle preghiere dei fedeli di Efeso : che vi sia concesso di predicare con tutta franchezza il mistero del Vangelo, e possiate con letizia e libertà parlare, come si conviene agli ambasciatori di Cristo?* E affinchè la carità del divino Maestro empia i vostri cuori per il più gran bene naturale e soprannaturale dei Nostri dilette diocesani, a voi ea questi impartiamo con tutta l'effusione del Nostro animo paterno l'Apostolica Benedizione.

* Cfr. *Eph.* 6, 19-20.

ACTA TRIBUNALIUM

SACRA ROMANA ROTA

Citatio edictalis

TYBKAVIEN.

NULLITATIS MATRIMONII (CAIKQ-KARSAY)

Cum ignoretur locus actualis commorationis Dominae Alexiae Karsay, in causa conventae, eandem citamus ad comparendum, sive per se, sive per Procuratorem legitime constitutum, in Sede Tribunalis S. R. Rotae (Palazzo della Cancelleria) die 28 Iunii 1946, hora undecima, ad concordandum de dubio disputando, vel infrascripto subscribendum, et ad diem designandam, qua habebitur Turnus Rotalis pro causae definitione :

An constet de nullitate matrimonii im casu.

Ordinarii locorum, parochi, sacerdotes et fideles quicumque notitiam halantes de loco commorationis praedictae Dominae Alexiae Karsay, curare debent, ut de hac edictali citatione ipsa moneatur.*

Henricus Caiazzo, *Ponens.*

Ex Cancelleria Tribunalis S. R. Rotae, die 10 Aprilis 1946.

I. Stoppini, *Notarius.*

* Etant inconnu le lieu de la demeure actuelle de Mme Alexa Karsay, défenderesse en cette cause, nous la citons à comparaître, par propre personne ou par un procureur légitimement constitué, au siège du Tribunal de la S. Rote Romaine (Roma, Palazzo della Cancelleria) le 28 juin 1946, à 11 heures, pour concorder ou souscrire le doute ci-dessus rapporté, et fixer le jour de la décision de la cause devant la Rote.

Conste-t-il de la nullité du mariage dans le casf

Les Ordinaires des lieux, les curés, les prêtres, les fidèles ayant connaissance du lieu de la résidence de la dite Alexa Karsay devront, dans la mesure du possible, l'avertir de la présente citation.

DIARIUM ROMANAE CURIAE

SACRA CONGREGAZIONE DEI RITI

Martedì, 9 aprile 1946, nel Palazzo Apostolico Vaticano, all'augusta presenza del Santo Padre, si è tenuta la S. Congregazione dei Riti *generale* nella quale gli Emi e Revmi Signori Cardinali, i Revmi Prelati Officiali ed i Revmi Consultori teologi hanno dato il loro voto sui miracoli della Beata Caterina Labouré, Vergine, delle Figlie della Carità di S. Vincenzo de' Paoli; e sul *Tuto* per la beatificazione della Venerabile iServa di Dio Teresa Eustochio Verzeri, fondatrice dell'Istituto delle Figlie del Sacratissimo Cuore di Gesù.

Martedì, 30 aprile 1946, nel Palazzo della Dataria Apostolica, alla presenza di Sua Eminenza il Signor Cardinale Federico Tedeschini, Ponente della Causa di canonizzazione della Beata Bartolomea Capitanio, si è discusso sulla validità di due miracoli, che si propongono per la sua canonizzazione, nella quale i Prelati e i Consultori della S. Congregazione dei Riti hanno dato il proprio voto.

SEGRETERIA DI STATO

NOMINE

Con Biglietti della Segreteria di Stato, il Santo Padre Pio XII, felicemente regnante, si è degnato di nominare:

- 14 febbraio 1946. I Reverendi Sacerdoti: Mario Aluffi Pentini, Orazio Coevchetti e Fiorenzo Angelini, *Maestri Soprannumerari delle Cerimonie Pontificie.*
- 26 marzo » L'Illmo e Revmo Monsig. Nicola Moscatello, *Consultore della Sacra Congregazione per la Chiesa Orientale.*
- 27 » » L'Emo e Revmo Signor Cardinale Rodrigo Villeneuve* *Membro della Sacra Congregazione Consistoriale.*

Con Brevi Apostolici, il Santo Padre Pio XII, felicemente regnante, si è degnato di nominare:

- 26 febbraio 1945. L'Emo e Revmo Signor Cardinale Giuseppe Pizzardo, *Protettore della Congregazione del S. Cuore delle*

Acta Apostolicae Sedis - Commentarium Officiale

Suore del Terz'Ordine di S. Domenico (Gâivestoi).

- 2 agosto 1945. L'Emo e Revmo Signor Cardinale Giuseppe Pizzardo, *Protettore delle «Sisters of the Immaculate Heart of Mary» (Los Angeles).*
- » gennaio 1946. L'Emo e Revmo Signor Cardinale Federico Tedeschini, *Protettore dell'Istituto delle Suore della Provvidenza (Gorizia).*
- 1 aprile » L'Emo e Revmo Signor Cardinale Alessio Ascalesi, *Protettore dell'Istituto delle Povere Figlie di S. Antonio (Napoli).*
- 12 marzo » S. E. il sig. prof. Sir Alessandro Fleming (Inghilterra), *Socio della Pontificia Accademia delle Scienze.*

Assistenti al Soglio Pontificio :

- 2 dicembre 1943. S. E. Revma Monsig. Arturo Celestino Alvarez, *Vescovo di Calabozo.*
- 26 febbraio 1944. S. E. Revma Monsig. Michele Buchberger, *Vescovo di Ratisbona.*
- 22 giugno » S. E. Revma Monsig. Pietro Innocenzo Verriet, *Vescovo titolare di Eleuterna, Vicario Apostolico di Curaçao.*
- 13 settembre 1945. S. E. Revma Monsig. Guglielmo Giuseppe Hafey, *Vescovo di Scranton.*
- 30 gennaio 1946. S. E. Revma Monsig. Oddo Bernacchia, *Vescovo di Larino e Termoli.*

Protonotari Apostolici ad instar participantium :

- 20 novembre 1942. Monsig. Giuseppe Russel, *della diocesi di Leeds.*
- 22 giugno 1943. Monsig. Emilio Morales Roque, *dell'archidiocesi di Tegucigalpa,*
- 30 settembre 1944. Monsig. Carlo Gégout, *della diocesi di Nancy.*
- 5 maggio 1945. Monsig. Federico Ketter, *della diocesi di Evansville.*
- 28 settembre » Monsig. Pietro Giuseppe Antonio Bel, *della diocesi ni Agen.*
- 22 ottobre » Monsig. Giovanni Ceraso, *dell'archidiocesi di Capua.*
- 12 febbraio 1946. Monsig. Edoardo J. Mungovan, *della diocesi di Fort Wayne.*
- 25 » » Monsig. Onorato Maria Ludovico van Waeyenbergli, *dell'archidiocesi di Malines.*
- 27 « » Monsig. Ferdinando Vandry, *dell'archidiocesi di Quebec.*

Prelati Domestici di Sua Santità

- 10 aprile 1943. Monsig. Giuseppe Patrizio Stapleton (Inghilterra).
30 settembre » Monsig. Giorgio Weingärtner, della diocesi di Magonza.
26 novembre » Monsig. Ludovico Bruggaier, della diocesi di Eichstätt.
1 dicembre » Monsig. Federico Wolf, della diocesi di Limburg©.
» » » Monsig. Ludovico Pichler, della diocesi di Secovia.
28 » » Monsig. Francesco Seppelt, dell'archidiocesi di Breslavia.
29 gennaio 1944. Monsig. Roberto Heite, dell'archidiocesi di Paderborn.
» » Monsig. Agostino Quinn, dell'arcliidiocesi di Armagh.
1 marzo Monsig. Giuseppe Strake, dell'archidiocesi di Paderborn.
» » Monsig. Giorgio Meixner, dell'arcliidiocesi di Bamberga.
14 » Monsig. Giorgio Blössner, della diocesi di Ratisbona.
20 ottobre Monsig. Rinaldo MacGillivray, della diocesi di Antigonish.
» » Monsig. Eudorio Martin, della diocesi di Bathurst.
26 novembre Monsig. Ira Bourassa, della diocesi di Sherbrooke.
» » Monsig. Arsenio Covette, della medesima diocesi.
2 dicembre Monsig. Alfonso De Los Rios Cock, della diocesi di Manizales.
» » . Monsig. Edoardo Leon Otiz, dell'arcliidiocesi di Bogota.
19 » Monsig. Luigi Andrea Pierre, della diocesi di Saskatoon.
24 » Monsig. Pietro Lhermite, della diocesi di Les Cayes.
11 febbraio 1945. Monsig. Clarence J. Riordan, della diocesi di Lincoln.
» » Monsig. Tommaso Michele Kealy, della medesima diocesi.
» » Monsig. Maurizio Guglielmo Helmann, della medesima diocesi.
Monsig. Francesco J. Kopecky, della medesima diocesi.
14 » Monsig. Federico Giuseppe Manns, dell'archidiocesi di Baltimora e "Washington.
Monsig. Lorenzo J. S neh an, della medesima archidiocesi.
Monsig. Michele Agostino Ryan, della medesima archidiocesi.
Monsig. Giovanni Francesco Fannon, della medesima archidiocesi.
Monsig. Giovanni Keating Cartwright, della medesima archidiocesi.
» » Monsig. Alonzo Giuseppe Olds, della medesima archidiocesi.
» » Monsig. Nicola M. Jaselli, della medesima archidiocesi.
» » Monsig. Guglielmo Paolo Smith, della medesima archidiocesi.
» Monsig. Giuseppe Giacomo Leary, della medesima archidiocesi.

- 11 febbraio 1945. Monsig. Giovanni Francesco Eckenrode, della medesima archidiocesi.
- » » » Monsig. Giovanni H. Eckenrode, della medesima archidiocesi. i
-) •••) •••) Monsig. Giuseppe Y. Buckley, della medesima archidiocesi.
- » » » Monsig. Giovanni Francesco Antonio Leary, della medesima archidiocesi.
- » » » Monsig. Giovanni Joyce Russell, della medesima archidiocesi.
- 30 aprile » Monsig. Amos E. Giusti, della diocesi di Springfield-Illinois.
- « » » Monsig. Giovanni B. Franz, della medesima diocesi.
- » » » Monsig. Luigi Hufker, della medesima diocesi.
- 8 maggio » Monsig. Giuseppe J. Hoellmann, della diocesi di Corpus Christi.
- » » » Monsig. Giacomo A. Bulini, della diocesi di Camden.
- » » » Monsig. Agostino J. Sprigler, dell'archidiocesi di Indianapolis.
- 21 » » Monsig. Ozia Boucher, della diocesi di Fall River.
- » » » Monsig. Edoardo J. Moriarty, della medesima diocesi.
- » » » Monsig. Michele Giuseppe O'Reilly, della medesima diocesi.
- 5 luglio » Monsig. Giovanni Boland, della diocesi di Buffalo.
- 19 settembre » Monsig. Giacomo H. Cotter, della diocesi di Steuben ville.
- 2 ottobre » Monsig. Michele J. Schmitz, della diocesi di Green Bay.
- 20 » » Monsig. Emilio Henneguet, della diocesi di Arras.
- » » » Monsig. Giorgio 'Sauvage, della medesima diocesi.
- »)) » Monsig. Leonzio Clemente Maria Giuseppe Boone, dell'archidiocesi di Malines.
- » » » Monsig. Giovanni Michele Kiely, della diocesi di Winona.
-) » » Monsig. Daniele J. Brady, dell'archidiocesi di Newark.
- 24 » » Monsig. Tommaso F. McNamara, della diocesi di S. Diego.
- » » » Monsig. Wilfrido J. Giroux, della diocesi di Salt Lake.
- 20 novembre » Monsig. Stefano N. Moore, della diocesi di Peoria.
- » » » Monsig. Maurizio I'. Sammon, della medesima diocesi.
-) » » Monsig. Francesco A. Cleary, della medesima diocesi.
-) » » Monsig. Guglielmo P. Burke, della medesima diocesi.
- » » » Monsig. Giacomo B. Reidy, della medesima diocesi.
- », i : , » , , •) : Monsig. Giovanni F. Cogan, dell'archidiocesi di Cincinnati
- » , : > • . » • Monsig. Giacomo L. Collins, della medesima archidiocesi.
- » » » Monsig. Ermanno J. Leising, della medesima archidiocesi.

- 22 novembre 1945. Monsig. Clarence G. Issenmann, della medesima archidiocesi.
- » » » Monsig. Mattia- F. Heyker, della medesima archidiocesi.
-) » » Monsig. Edoardo A. Freiing, della medesima archidiocesi.
- 4 dicembre » Monsig. Mario Ghiga, della diocesi di Iglesias.
- 17 » Monsig. Giuseppe Benedetto Illig, della diocesi di Saginaw.
- » » Monsig. Giuseppe A. Lewandowski, della medesima diocesi.
- » » Monsig. Giovanni B. Surprenant, della medesima, diocesi.
- » » Monsig. Giovanni E. Gatzke, della medesima diocesi.
- » » Monsig. Felice Vogt, della medesima diocesi.
- » » Monsig. Giorgio O. Dequoy, della medesima diocesi.
- » » Monsig. Giovanni G. McCullough, della medesima diocesi.
- » » Monsig. Luigi Lannutti (Roma).
- 24 » Monsig. Leone Simonne, della diocesi di Coutances.
- 28 » Monsig. Desiderato Aubry, della medesima diocesi.
- » » Monsig. Serafino De Angelis, dell'archidiocesi di Rossano.
- » » Monsig. Giovanni Sessolo, della diocesi di Vittorio Veneto.
- 14 marzo 1946. Monsig. Leone R. Pulling, della diocesi di Buffalo.
- aprile » Monsig. Emmanuele Aizpuru, della diocesi di Rosario.
- » » Monsig. Francesco Diez, della medesima diocesi.

ONORIFICENZE

Con Brevi Apostolici, il Santo Padre Pio XII, felicemente regnante, si è benignamente degnato di conferire :

La Commenda dell'Ordin'di S. Gregorio Magno, classe civile:

- 14 marzo 1943. Al sig. Luigi Augusto Blake de Alencastro (Brasile).
- 11 aprile 1944. Al sig. Giacomo Emilio Prendergast (Canada).
- 30 settembre » Al sig. cav. Antonio David, dell'archidiocesi di Lione.
- 27 dicembre 1945. Al sig. avv. Pio Capucci (Roma).

Il Cavalierato dell'Ordine di S. Gregorio Magno, classe eiyiie.:

- 21 settembre 1944. Al sig. avv. Giovanni Maria Christech, della diocesi di
i Salto. ' e; 'h
- 2 ottobre » Al sig. Carlo Liger De Olignancourt, dell'archidiocesi di
Lione.
- 26 novembre » Al sig. Abele Marion, della diocesi di Sherbrooke.
- 19 settembre 1945. Al sig. Daniele McCarthy, della diocesi di Evansville.
- 6 ottobre » Al sig. Felice Monnier, dell'archidiocesi di Avignone.
- » » » Al sig. Augusto Lapeyre, della medesima archidiocesi.
- 18 » » Al sig. dott. Augusto Michel, dell'archidiocesi di Lione.

- 20 ottobre 1945.** Al sig. Giovanni Battista Verrier, della medesima archidiocesi.
- » » » Al sig. Carlo Theverson, della medesima archidiocesi.
- 30 » »** Al sig. Guglielmo Roux, della diocesi di Autun.
- 17 novembre »** Al sig. Enrico Luigi Francesco Beauchesne, della diocesi di Le Mans.

La Commenda con Placca dell'Ordine di S. Silvestro Papa-

- 28 dicembre 1945.** Al sig. Maggiore Felice Pasqualino (Stati Uniti d'America).

La Commenda dell'Ordine di S. Silvestro Papa :

- 30 agosto 1943.** Al sig. Salvatore Cupello, dell'archidiocesi di Caracas.
- » » » Al sig. Luigi Sosa Baèz, della medesima archidiocesi.
- 26 novembre 1944.** Al sig. dott. Aleardo Tetrault, della diocesi di Trois-Rivières.
- » » » Al sig. dott. Augusto Massicotté, della medesima diocesi.
- » » » Al sig. avv. Giorgio Emilio Ladouceur, della medesima diocesi.
- 7 gennaio 1945.** Al sig. Giuseppe De La Mo the, dell'archidiocesi di Porto di Spagna.
- 25 maggio »** Al sig. Gabriele Colombe, dell'archidiocesi di Avignone.
- 27 agosto »** Al sig. Antonio Lombardi, della diocesi di Nola.
- » » » Al sig. Francesco Lombardi, della medesima diocesi.
- 21 dicembre »** Al sig. prof. Giorgio Caragatza (Romania).
- » » » Al sig. ing. Ruggero Slaniceano (Romania).
- 4 aprile 1946.** Al sig. Giuseppe Suti, della diocesi di Rosario.
- » » » Al sig. Giovanni Francesio, della medesima diocesi.

Il Cavalierato dell'Ordine di S. Silvestro Papa :

- 28 settembre 1942.** Al sig. Pietro Marelo, dell'archidiocesi di Bogota.
- 31 gennaio 1944.** Al sig. Pietro Crespi, dell'archidiocesi di La Paz.
- 19 » 1946.** Al sig. Fausto Palazzoli (Roma).
- 2 aprile »** Al sig. Paolo Palombi (Roma).
- 4 » »** Al sig. aw. Giovanni Bessone, della diocesi di Rosario.
- » » » Al sig. Bartolomeo Morra, della medesima diocesi.
- » » » Al sig. Pietro Beltramino, della medesima diocesi.

ACTA APOSTOLICAE SEDIS

COMMENTARIUM OFFICIALE

ACTA PII PP. XII

IMPOSITIO GALERI RUBRI PATRIBUS CARDINALIBUS

Feria vi, die xvii mensis Maii anno MCMXLVI, Summus Pontifex, sueto ritu, Galerum rubrum Pontificalem tradidit Emis et Revmis Cardinalibus Iulio Saliège, Archiepiscopo Tolosano, atque Iosepho Mariae Caro Rodríguez, Archiepiscopo S. Iacobi in Chilia, in Consistorio secreto diei XVIII mensis Februarii vertentis anni creatis, eisdemque Emis Patribus respective Titulum S. Pudentianae ac Diaconiam S. Mariae Scalaris, pro hac vice in Titulum evectam, assignavit.

CONSTITUTIO APOSTOLICA

DUBUQUENSIS-OMAHENSIS

CATHEDRALIS ECCLESIA OMAHENSIS A METROPOLITICO ECCLESIAE DUBUQUENSIS IURE SOLVITUR ET IN NOVAM METROPOLITANAM ECCLESIAM ERIGITUR, CUI SUFFRAGANAE CONSTITUUNTUR ECCLESIAE CATHEDRALES LINCOLNENSIS ET INSULAE GRANDIS, HUCUSQUE DUBUQUENSI ECCLESIAE SUFFRAGANAE.

PIUS EPISCOPUS

SERVUS SERVORUM DEI

AD PERPETUAM REI MEMORIAM

Universi dominici gregis regimen Nobis licet immerito divinitus commissum postulat ut hierarchicus dioecesium ordo aliter ordinetur, quoties id ad cleri populique disciplinam satius provehendam et ad animarum salutem facilius procurandam conferre videatur. Cum itaque ecclesiastica Dubuquensis provincia territorii extensione latissime pateat, per-

opportunum Nobis visum est venerabilium Fratrum buius provinciae Ordinariorum petitionem excipere, qui postulaverunt, ut ecclesiastica provincia illa bipartiatum et nova exinde provincia erigatur. De venerabilium igitur Fratrum Nostrorum S. R. E. Cardinalium Sacrae Congregationi Consistoriali praepositorum consulto, habito quoque venerabilis Fratris Hamleti Ioannis Cicognani, Archiepiscopi titularis Laodicensis in Phrygia et in Statibus Foederatis Americae Septemtrionalis Delegati Apostolici, favorabili voto, suppleto, quatenus opus sit, quorum intersit vel eorum qui sua interesse praesumant consensu, omnibus mature perpensis ac certa scientia, apostolicae potestatis Nostrae plenitudine Omahensem Cathedralum Ecclesiam a metropolitico archiepiscopalis Ecclesiae Dubuquensis iure solvimus et ad Metropolitanam Ecclesiam gradum et dignitatem evehimus et extollimus, eique eiusque pro tempore Archiepiscopis omnia et singula tribuimus iura, privilegia, insignia, honorés et praerogativas, quibus ceterae per orbem metropolitanae Ecclesiae earumque Antistites ad iuris communis normam fruuntur et gaudent. Archiepiscopis insuper peculiarem concedimus facultatem crucem intra suae provinciae limites ante se ferendi, et sacro Pallio iuxta liturgicas leges utendi, postquam tamen illud in sacro consistorio rite postulaverint et obtinuerint. Item eandem metropolitanam Ecclesiam eiusque pro tempore Archiepiscopos iisdem adstringimus oneribus et obligationibus, quibus ceterae metropolitanae Ecclesiae earumque Praesules iure communi adstringuntur. Ab ecclesiastica insuper provincia Dubuquensi dioeceses Lincolnensem et Insulae Grandis abstrahimus et eas suffraganeas constituimus novae quam supra diximus metropolitanae Ecclesiae Omahensi, earumque pro tempore Antistites metropolitico Archiepiscopi Omahensis iuri subiicimus. Ad quae omnia uti supra disposita et constituta executioni mandanda praefatum venerabilem Fratrem Hamletum Ioannem Cicognani, in Statibus Foederatis Americae Septemtrionalis Delegatum Apostolicum, deputamus eidemque necessarias et ad id opportunas tribuimus facultates etiam subdelegandi ad effectum de quo agitur quemlibet virum in ecclesiastica dignitate constitutum et onus ipsi imponimus authenticum peractae executionis actorum exemplar ad Sacram Congregationem Consistorialem quamprimum fieri poterit transmittendi. Praesentes autem Litteras et in eis contenta quaecumque, etiam ex eo quod quilibet, quorum intersit, vel qui sua interesse praesumant, etiam si specifica et individua mentione digni sint, auditi non fuerint vel praemissis non consenserint, nullo umquam tempore de subreptionis vel obreptionis aut nullitatis vitio, seu intentionis Nostrae, vel quolibet alio, licet substantiali et inexcogitato, de-

fectu notari, impugnari vel in controversiam vocari posse, sed eas, tamquam ex certa scientia ac potestatis plenitudine factas et emanatas, perpetuo validas existere et fore suosque plenarios et integros effectus sortiri et obtinere atque ab omnibus ad quos spectat inviolabiliter observari debere, et, si secus super his, a quocumque quavis auctoritate, scienter vel ignoranter attentari contigerit, irritum prorsus et inane esse et fore volumus ac decernimus; non obstantibus, quatenus opus sit, regulis in synodalibus, provincialibus, generalibus universalibusque conciliis editis, generalibus vel specialibus constitutionibus et ordinationibus apostolicis et quibusvis aliis Romanorum Pontificum Praedecessorum Nostrorum dispositionibus, ceterisque contrariis, etiam speciali mentione dignis, quibus omnibus per praesentes derogamus. Volumus denique ut harum Litterarum transumptis vel excerptis, etiam impressis, manu tamen alicuius notarii publici subscriptis et sigillo viri in ecclesiastica dignitate vel officio constituti munitis, eadem prorsus tribuatur fides, quae hisce praesentibus tribueretur, si ipsaemet exhibitae vel ostensae forent. Nemi-
 mini autem hanc paginam dismembrationis, erectionis, constitutionis, subiectionis, concessionis, statuti, mandati, decreti, delegationis, derogationis et voluntatis Nostrae infringere vel ei contraire liceat. Si quis vero id ausu temerario attentare praesumpserit, indignationem omnipotentis Dei et beatorum Apostolorum Petri et Pauli se noverit incursum.

Datum Romae apud S. Petrum, anno Domini millesimo nongentesimo quadragesimo quinto, die vicesima octava Iulii mensis, Pontificatus Nostri anno septimo.

Pro S. R. E. Cancellario

I. Card. GRANITO DI BELMONTE
Decanus S. Collegii

Fr. RAPHAEL C. Card. ROSSI
S. C. Consistorialis a Secretis

Alfonsus Carinci, *Decanus Proton. Apost.*
 Alfridus Vitali, *Proton. Apost.*

Loco & Plumbi

LITTERAE APOSTOLICAE

SANCTUS ANTONIUS PATAVINUS, CONFESSOR, ECCLESIAE UNIVERSALIS DOCTOR
DECLARATUR.

PIUS PP. XII

Ad perpetuam rei memoriam. — Exulta, Lusitania felix; o felix Padua, gaude; tantum enim genuistis terrae caeloque, haud imparem micanti sideri, virum, qui non solum sanctitudine vitae miraculorumque inlyta fama, sed etiam doctrinae caelestis effuso splendore coruscans, orbem universum illuminavit, et adhuc fulgentissima luce collustrat. A christianis parentibus, nobilique genere claris, Ulissipone, civitate Lusitaniae principe, ortum, innocentiae atque sapientiae seminibus a Deo omnipotenti fuisse donatum abunde, a primo propemodum eius diluculo vitae ex pluribus indubiisque signis facile conici potuit. Adulescentulus adhuc, apud Canonicos Regulares Sancti Augustini indutus humili sago, undecim per annos religiosis virtutibus animum instruere, mentemque caelestis doctrinae thesauris ditare satagit. Sacerdotio deinceps, aeterni Numinis gratia, feliciter auctus, dum perfectioris vitae rationem aucupatur, Protomartyres Fratres Minores quinque sodales, in sacris Marrochii expeditionibus, roseas Seraphici Ordinis auras tinxerunt sanguine suo. Quo gavisus fidei christianae glorioso triumpho, ardentissimo Antonius martyrii exarsit amore, et, navi profectus gaudens Marrochium versus, longinquas Africae felix attigit oras. Sed paulo post gravi morbo correptus, iterum navim ascendit in patriam reversurus, sed tempestate saevissima maris oborta, ventorum vi hinc inde iactatus in undis, compulsus ad Italiae, sic disponente Deo, extrema littora fuit. Illic autem ignotus cum omnibus esset, nec quemquam agnosceret ipse, assisiatem urbem petere cogitavit, in quam complures nuper convenerant sui Ordinis sodales atque magistri. Quo cum pervenisset, Franciscum Patrem summa laetitia agnovit, cuius dulcis aspectus tali tantaque eum suavitate perfudit ut animum eius seraphici spiritus ardentissimo infiammaverit aestu. Cum vero doctrinae caelestis Antonii, iam longe lateque fama percrebuerit, Seraphicus Patriarcha, de ea certior factus, Antonio docendi Fratres munus committere voluit, verbis usus, in scribendo, suavissimis illis: «*Antonio Episcopo meo, Frater Franciscus salutem. Placet mihi quod sacram Theologiam legas Fratribus, dummodo inter huiusmodi studium sanctae orationis et devotionis spiritum non extinguas, sicut Regula continetur*». Hoc magisterii officium adamussim explevit Antonius, qui Lecto-

rum omnium exstitit seraphico in Ordine primus. Bononiae in urbe docuit, studiorum principe sede; dein Tolosae, postremo Monte Pessulano ; harum utraque studiorum clarissima in urbe. Edocuit Fratres Antonius, fructusque collegit uberrimos, neque oratio deferbuit, prout Seraphicus Patriarcha praeceperat ei. Quin etiam non verbi magisterio solum, sed exemplo quoque sanctissimae vitae, suos Patavinus instituendos curavit alumnos, puritatis praesertim candidissimum tuitus florem. Quantum vero earum id Immaculato fuerit Agno, haud omisit pluries nostro patefacere Deus. Frequenter enim dum solus in sua tacita cella, stat, orans, Antonius, dulciter in Caelo oculis animoque defixus, en subito Iesus Infans, fulgentissimo radians lumine, collum Franciscalis iuvenis tenellis amplectitur ulnis, ac, leniter arridens, puerilibus blanditiis cumulat Sanctum, qui, abstractus a sensibus, et Angelus ex homine factus, cum Angelis et cum Agno, nunc « *pascitur inter lilia* » (Oant., II, 16). Quantam autem lucem Antonii doctrina diffuderit, haud aliter quam verbi divini praeconium, aequales recentioresque uno testantes assensu, sapientiam eius amplissimis ornant laudibus et sacram dicendi vim ad sidera extollunt. Si quis vero Patavini « Sermones » attente perpenderit, Sacrorum voluminum peritissimus Antonius appareret; in perscrutandis dogmatibus theologus eximius; in asceticis quoque tractandis ac mysticis rebus insignis doctor atque magister. Quae omnia, quasi thesaurus quidam artis divinae dicendi, haud exiguum opem, praesertim Evangelii praeconibus, suppeditare valent; ditissimumque quoddam veluti aerarium constituunt, e quo potissimum sacri oratores, ad veritatem tutandam, ad propulsandos errores, ad haereses refellendas, ad perditorum hominum animos in semitam rectam revocandos, haurire abunde argumenta validissima queunt. Quoniam vero Antonius frequentissime usus est testibus sententiisque ex Evangelio depromptis, iure meritoque « Doctoris Evangelici » nomine dignus apparet. Ex hoc nimirum, quasi profluentis aquae fonte perenni, haud pauci Doctores Theologi et verbi divini praecones iugiter hauserunt hodieque largiter hauriunt, quippe cum Antonium magistrum existiment, eumque habeant Sanctae Ecclesiae Doctorem. Quo quidem in proferendo iudicio, ipsi Romani Pontifices auctores auspicesque fuere, ac suo ipsorum exemplo antecesserunt. Etenim Xistus IV, in Litteris Apostolicis *Immensa* > die XII mensis Martii, anno MCCCCLXXH datis, haec scriptis tradidit suis; « Beatus Antonius de Padua, veluti oriens ex alto, splendissimum sidus effulsit, qui, suis amplissimis meritorum virtutumque praerogativis, profunda divinarum rerum sapientia et doctrina ac ferventissimis praedicationibus orthodoxam fidem nostram catholicamque Ecclesiam illustra-

vit, ornavit, stabilivit ». Itidem Xistus V in Litteris Apostolicis sub plumbo datis die xiv mensis Ianuarii anno MDLXXXVI ita scripsit : « Beatus Antonius Ulyssiponensis, eximiae sanctitatis vir fuit..., divina praeterea imbutus sapientia ». Proximus autem Decessor Noster, Pius Papa XI, rec. mem., in Epistola Apostolica *Anton-tana sollemnia septimo exeunte saeculo a felici B. Antonii transitu die i mensis Martii, anno MDCCCCXXXI data, ad Excmum P. D. Eliam Dalla Costa, Patavinum Episcopum, nunc S. R. E. Cardinalem Florentinorum Archiepiscopum, divinam extollit sapientiam illam, qua, praeditus abunde, magnus hic Franciscalis Apostolus, integritatem Evangelii sanctitatemque instaurare contendit. Sed ex Epistola eadem Decessoris Nostri aptissima haec renovare verba iuvabit : « Thaumaturgus Patavinus procellosam aetatem suam, profligatis passim moribus infectam, christiana collustravit sapientia, ac veluti suae virtutis suavitate perfudit... (In Italia) potissimum apostolica eius vis ac navitas inclaruit ; hic impensissimo, ab eo exantlati labores ; at in Galliae etiam provinciis bene multis, quandoquidem omnes Antonius, Lusitanos nempe suos, Afros, ítalos, Gallos, quotquot denique catholica veritate indigere intellexisset, nullo habito gentis nationisque discrimine actuoso studio suo complectebatur. In haereticos autem, Albigenses scilicet, Catharos et Patarenos, eo tempore paene ubique furentes ac germanae fidei lumen in christifidelium animis restinguere conantes, tam strenue feliciterque decertavit, ut « haereticorum malleus» iure merito nuncuparetur ». Nec praetereunda, quin etiam maximi habenda est ponderis atque momenti, laus summa quam Gregorius Pp. IX, qui concionantem audierat Antonium eiusque admirabilem conversationem expertus fuerat, Patavino tribuere voluit, « Arream Testamenti » et u Sacrarum Scripturarum scrinium » illum appellans. Memoratu pariter dignissimum esse videtur, quod, die ipsa xxx mensis Maii anno MCCXXXII[^] qua Thaumaturgus Patavinus cooptatus in Sanctorum Caelitum numerum fuit, mensibus vix undecim a beato transitu emensis, Antonii Canonizatione sollemni Pontificali ritu peracta, Gregorium Antiphonam Sanctorum Doctorum Ecclesiae propriam elata voce canendo recitasse tradunt : « O doctor optime, Ecclesiae Sanctae lumen, beate Antoni divinae legis amator, deprecare pro nobis Filium Dei ». Ex quo factum est ut vel ab initio in sacra Liturgia cultus Sanctorum Doctorum Ecclesiae proprius Beato Antonio tribui coeptus sit, inserta in eius honorem Missa de Doctoribus in Missali « secundum consuetudinem Romanae Curiae ». Quae porro Missa, etiam post emendationem anno MDLXX a Sancto Pio V in Calendario peractam, ad nostra usque tempora apud Franciscas Familias universas, atque Patavinae dioe-*

céseos nec non Lusitanae ac Brasiliensis ditionum apud clerum utrumque, adhiberi haud destitit unquam. Factum praeterea est, ex iis quae reseravimus ante, ut, vixdum Sanctorum Caelitum honoribus Antonio decretis, ita pingi sculptive eius imagines coeperint, ut eadem Franciscanum magnum Apostolum Christifidelium pietati excolendum proponerent, altera manu, vel prope, librum habentem apertum, sapientiae doctrinaeque indicem, flammam altera, fidei ardoris symbolum, manu tenentem. Nihil mirum igitur si complures, nedum ex Seraphico Ordine qui in suis conventibus generalibus pluries vota deprompsit ut Doctoris cultus, Patavino Thaumaturgo per saecula tributus, confirmaretur et ad universam Ecclesiam extenderetur, sed ex omnibus coetibus viri clarissimi ardentissima haec desideria sua detegere non dubitaverit. Quae vota cum, septingentésimo vertente anno a beato Antonii transitu eidemque caelestibus decretis honoribus quam maxime adaucta sint, Franciscanum Minorum Ordo proximo Deçessori Nostro rec. mem. Pio Pp. XI, nuperrime vero etiam Nobismet Iphis enixas postulationes adhibuit ut in numerum Sanctorum Ecclesiae Doctorum Antonium rite réferre velimus. Cum praeterea huiusmodi vota tum S. R. E. Purpurati Patres, tum Archiepiscopi atque Episcopi quam plurimi, nec non Religiosorum Ordinum seu Congregationum Praelati aliique doctissimi viri, sive e clero sive e popularibus, sive, denique, e Studiorum Universitatibus atque Institutis Coetibusque, suis ipsorum suffragiis auxerint et cumulaverint, Nos Romanae Sacrae Ritibus tuendis Congregationi tanti momenti rem opportunum «pro voto» committere duximus. Quae quidem Sacra Congregatio mandato Nostro naviter de more obtemperans, viros ad rem accurate examinandam idoneos « ex ofi&cio » delegit. Eorundem itaque exquisitis obtentisque suffragiis separatis, atque etiam praelo impressis, illud tantum supererai, ut qui eidem Congregationi sunt praepositi rogarentur an, consideratis tribus quae post rec. mem. Decessorem Nostrum Benedictum Pp. XIV in Ecclesiae universalis Doctore enumerari solent requisitis : insigni, nempe, vitae sanctitate, eminenti caelesti doctrina, nec non Summi Pontificis declaratione, procedi posse censerent ad S. Antonium Patavinum Ecclesiae universalis Doctorem declarandum. In ordinario autem conventu die xn mensis Iunii, anno MDCCCXLV in Aedibus Vaticanis habito, End S. R. E. Cardinales Sacrorum Rituum Congregationi praepositi, a Dilecto Filio Nostro Raphaële Carolo S. R. E. Presbytero Cardinali Rossi, Sacrae Congregationis Consistorialis a Secretis et huius causae Ponente, debita rerum relatione facta, audito quoque dilecto filio Salvatore Natucci, Fidei Promotore Generali, consenserunt. Quae cum

ita sint, nos, Franciscanum omnium ceterorumque suffragatorum votis ultro libenterque concedentes, praesentium Litterarum -tenore, certa scientia ac matura deliberatione Nostris, deque Apostolicae potestatis plenitudine, Sanctum Antonium Patavinum, Confessorem, Ecclesiae Universalis Doctorem constituimus, declaramus. Non obstantibus constitutionibus atque Ordinationibus Apostolicis ceterisque in contrarium facientibus quibuslibet. Haec edicimus, decernentes praesentes Litteras firmas, validas atque efficaces semper exstare ac permanere; suosque plenos atque integros effectus sortiri atque obtinere; sicque rite iudicandum esse ac definiendum; irritumque ex nunc et inane fieri si quidquam secus super bis, a quovis, auctoritate qualibet, scienter sive ignoranter attentari contigerit.

Datum Romae, apud Sanctum Petrum, sub anulo Piscatoris, die xvi mensis Ianuarii, in festo Protomartyrum Franciscanum, a. MDCGCCXLVI^a Pontificatus Nostri septimo.

PIUS PP. XII

EPISTULAE

I

AD EMUM P. D. DYONISIUM TIT. SS. NEREI ET ACHILLEI S. R. E. PRESBYTERUM
CARDINALEM DOUGHERTY, ARCHIEPISCOPUM PHILADELPHIENSEM, QUIN-
QUE ET VIGINTI ANTE ANNOS IN SUPREMUM ECCLESIAE SENATUM! FELICITER
RELATUM.

PIUS PP. XII

Dilecte Fili Noster, salutem et Apostolicam Benedictionem. — In secundo Nostri Pontificatus anno, quum ipse dena a suscepto sacerdotio lustra feliciter perageres, complura tua ac praeclara erga Ecclesiam inque civilem consortionem merita suavi memoria repetentes, iucundos intimosque animi Nostri sensus tibi perlibenter patefecimus. Nunc autem, exeunte quinto ac vicesimo anno, ex quo Decessor Noster fel. rec. Benedictus XV ad amplissimum Ecclesiae Senatum te cooptavit, nova Nobis praebetur facultas laetitiam tuam tuorumque fidelium Nostra auctoritate cumulandi et laeti eventus celebrationem secundissimis votis prosequendi. Manifesta enim est pastoralis sollicitudo, qua in gregis tibi commissi utilitatem profectumque iugiter incumbis, itemque inter ceteras virtutes flagrans caritate liberalitas, qua inopiam et angustias tenuiorum hominum ubique commorantium, per Apostolicam quoque hanc Sedem, subie-

vare non désinis. Quapropter tibi, Dilecte Fili Noster, de proxima faustitate benignissimo laetoque animo gratulamur, simulque Deum impensa prece exoramus, ut incolumem te vegetumque seros servet in annos, supernis donis fructibusque uberrimis exornatos. Quo autem sollemnia proxima utiliora populo tuo evadant, tibi ultro potestatem tribuimus, ut, die constituta, post Sacrum pontificali ritu peractum, adstantibus fidelibus nomine Nostro Nostraque auctoritate benedicas, plenariam indulgentiam iisdem proponens, usitatis Ecclesiae condicionibus lucranda. Caelestium interea munerum praenuntia et conciliatrix peculiarisque Nostrae caritatis testis sit Apostolica Benedictio, quam tibi, Dilecte Fili Noster, Episcopo tuo Auxiliari cunctoque clero ac populo tuae vigilantiae concredito peramanter in Domino impertimus.

Datum Romae apud Sanctum Petrum, die xxvi mensis Ianuarii,, anno MDCCCXXXVI, Pontificatus Nostri septimo.

PIUS PP. XII

II

AD EMUM P. D. FRIDERICUM TIT. SANCTAE MARIAE DE VICTORIA, S. R. E. PRESBYTERUM CARDINALEM TEDESCHINI, PATRIARCHALIS BASILICAE VATICANAE' ARCHIPRESBYTERUM, SACRI CONSILII PETRIANAE FABRICAE PRAEFECTUM EUMDEMQUE SUMMI PONTIFICIS DATARIUM, QUINQUAGESIMUM NATALEM SACERDOTII ITEMQUE QUINTUM ET VICESIMUM EPISCOPATUS ANNUM FELICITER EXPLENTEM.

PIUS PP. XII

Dilecte Fili Noster, salutem et Apostolicam Benedictionem. — Suavi animi delectatione nuper comperimus, te proxime quintum ac vicesimum episcopatus tui natalem itemque annum a suscepto sacerdotio quinquagesimum fauste esse expleturum. Cuius quidem duplicis eventus commemoratio iucundam Nobis affert opportunitatem tibi publice confirmandi existimationem ac benevolentiam, quibus a primaeva iuventute, quum in aedibus hisce Vaticanis studium operamque Apostolicae Sedi una tribueremus, te semper prosecuti sumus. Neque igitur Nos latent diuturni sacri muneris tui curae et sollicitudines, quas fiorente sub aeo* in Officio publicis expediendis Ecclesiae negotiis alacri voluntate exercuisti, praesertim quum gravia Cancellarii a Brevibus et Substituti munera peregisti. Peculiari autem digna est memoratu ea sollertia atque industria, qua, bello initio huius saeculi in Europa acriter aestuante, suscepisti cum adiutoribus tuis turbas virorum ac mulierum huc undique con-

fluentes, de incerta carorum suorum sorte ac valetudine anxias et sollicitas. Tum sane amplitudo tuae caritatis maxime enituit, quum Decessori Nostro fel. rec. Benedicto XV in sanandis vel leniendis belli vulneribus operam constantem fidelemque ipse impendisti. Interea catholicae in Italia iuventuti advigilare atque adesse studebas. Quum vero tibi archiepiscopali dignitate aucto Apostolici Nuntii in Hispania partes traditae sunt, omnia studia et consilia in nobilis illius nationis utilitatem atque in Actionem praecipue Catholicam fovendam diu contulisti. Quae quidem inter cetera tua erga Ecclesiam merita Pius XI ven. mem. Decessor Noster aequè perpendens, te in amplissimum Romanae Ecclesiae Senatum cooptare atque ad munus Datarli evehere benigne voluit. Nos autem, qui plura tibi iam existimationis documenta dedimus, praecipue quum in primordiis Nostri Pontificatus Archipresbyteri dignitatem in Patriarchali Basilica Vaticana, antea Nobis concreditam, demandavimus, nunc, geminatae istius laetitiae commodam nacti occasionem, tibi de sacro ministerio tam diu utiliterque gesto ex animo gratulamur, felicissima quaeque et saluberrima a Domino adprecantes. Horum interea donorum auspicem praecipuaeque Nostrae caritatis testem, Apostolicam Benedictionem tibi, Dilecte Fili Noster, cuncto Basilicae Vaticanae clero tuisque laborum sociis amantissime in Domino impertimus.

Datum Romae apud Sanctum Petrum, die x x x mensis Aprilis, anno MDCCCCXxxvi, Pontificatus Nostri octavo.

PIUS PP. XII

ACTA SS. CONGREGATIONUM

SACRA CONGREGATIO CONSISTORIALIS

i

ROMANAE - PORTUENSIS et S. RUFINAE

DECRETUM

DE FINIUM DIOECESIIUM IMMUTATIONE

Romanus populus quum, hisce praesertim novissimis temporibus, frequentior evasisset, ipsaque sic aucta Romana Civitas adhuc augescens in dies videretur, novum Coemeterium nuper constitutum est, quod necessitati par esset ac angustiis veteris ad S. Laurentii in agro Verano iuxta viam Tiburtinam apte moderetur. Ad hoc, autem, selectum est territorium iuxta viam Flaminiam, non longe ab Urbe, sed existens intra limites paroeciae vulgo *Prima Porta* quae ad finitimam suburbicariam dioecesim Portuensem et S. Rufinae pertinet. Insuper media inter Romanae dioecesis fines et praedictae paroeciae *Prima Porta* altera exstat paroecia vulgo *Grotta Rossa*, quae pariter ad dioecesim suburbicariam Portuensem et S. Rufinae pertinet; utraque vero paroecia civili Urbis ditioni subest.

Proinde Emus et Revmus D. Franciscus S. R. E. Cardinalis Marchetti Selvaggiani, Episcopus Tusculanus necnon Ssmi Domini Nostri Papae Vicarius in spiritualibus Generalis, optime ratus plurimum conferre expeditiori observantiae ecclesasticae disciplinae si, uti ubique locorum, et novum Romanorum Coemeterium iurisdictioni Vicariatus Urbis subiciatur, a Sancta Sede expostulavit ut territorium quod complectitur sive paroeciam *Prima Porta* cum novo Coemeterio, sive contiguam paroeciam *Grotta Rossa* a dioecesi suburbicaria Portuensi et S. Rufinae distraheretur et dioecesi Romanae attribueretur.

Itaque Ssmus Dominus Noster Pius Divina Providentia Pp. XII, rei opportunitate perspecta, de consilio Emi ac Revmi Cardinalis S. C. Consistorialis Secretarii, precibus benigne annuendum censuit, ac porrectam petitionem excipiendam. Quapropter, suppleto quatenus opus sit quorum-

eamque interesse habentium vel habere praesumēntium consensu, praesenti Consistoriali Decreto perinde valituro ac si Apostolicae sub plumbo* Litterae expeditae forent, statuit ut memoratum territorium paroeciarum *Prima Porta* cum novo Coemeterio et *Grotta Rossa* a dioecesi suburbicaria Portuensi et S. Rufinae seiungatur et Romano districtui aggregetur mutatis hac ratione utriusque dioecesis finibus.

Ad haec denique executioni mandanda Sanctissimus Dominus Noster [^] deputare dignatus est eundem Cardinalem in Urbe Vicarium in spiritualibus Generalem, ipsi Emo Viro tribuens facultates necessarias et opportunas etiam subdelegandi quemlibet ecclesiasticum in dignitate constitutum, factoque Illi onere quamprimum transmittendi ad S. Congregationem Consistorialem authenticum exemplar actus peractae executionis. Contrariis quibusvis minime obstantibus etiam particulari mentione dignis.

Datum Romae, ex Aedibus Sacrae Congregationis Consistorialis, die 5 Ianuarii 1946.

Fr. R. C. Card. Rossi, *a Secretis*.

L, \$ S.

B. Renzoni, *Adessor-*

II

PROVISIO ECCLESIARUM

Sanctissimus Dominus Noster Pius divina Providentia Papa XII, successivis decretis Sacrae Congregationis Consistorialis, singulas quae sequuntur Ecclesias de novo Pastore dignatus est providere, nimirum :

die 11 Martii 19 iβ. — Cathedrali Ecclesiae Muranae praefecit Rev. D. Iacobum Palombella, Canonicum theologum et Parochum ecclesiae praelatitiae Aquaevivensis.

die 22 Martii. — Cathedrali Ecclesiae Caesenatensi R. D. Vincentium Gili, Praepositum Parochum oppidi « Volpiano » in archidioecesi Turinensi.

die 25 Martii. — Cathedrali Ecclesiae Lublinensi R. D. Stephanum Wyszynski, professorem in Seminario maiore Vladislaviensi.

— Cathedrali Ecclesiae Tarnoviensi R. D. Ioannem Stepa, Rectorem Seminarii Leopoliensis Latinorum.

— Titulari episcopali Ecclesiae Lystrensi R. P. Petrum Villa, e Congregatione Filiorum S. Cordis Iesu, quem deputavit Auxiliarem Emi ac

Revmi Domini Eugenii Episcopi Suburbicarii Portuensis et S. Rufinae S. E. E. Cardinalis Tisserant.

die 30 Martii. — Titulari episcopali Ecclesiae Marcianensi R. D. Rosaivum Costa Rego, Vicarium Generalem archidioecesis S. Sebastiani Fluminis Ianuarii, quem deputavit Auxiliarem Emi ac Revmi Domini Iacobi S. R. E. Cardinalis de Barros Cámara, Archiepiscopi eiusdem metropolitanae Ecclesiae.

die 3 Aprilis. — Cathedrali Ecclesiae Brunensi, R. D. Carolum Skoupy, Rectorem Seminarii maioris dioecesis Brunensis.

die 6 Aprilis. — Titulari episcopali Ecclesiae Elatensi Exc. P. D. Ioannem Cody, hactenus Episcopum dioecesis Victoriensis in Insula Vancouver, quem constituit Coadiutorem cum iure successionis Exc. P. D. Ioannis Thomae Kidd, Episcopi Londonensis.

die 13 Aprilis. — Metropolitanae Ecclesiae Armachanae Exc. P. D. Ioannem D'Alton, hactenus Episcopum Midensem.

die 17 Aprilis. — Titulari episcopali Ecclesiae Cimaeae R. D. Iacobum Scanlan, Cancellarium Curiae Archiepiscopalis Westmonasteriensis, quem constituit Coadiutorem cum iure successionis Exc. P. D. Ioannis Toner, Episcopi Dunkaldensis.

— Titulari episcopali Ecclesiae Limatensi R. D. Ioannem Raphaellem Hagan, moderatorem dioecesanum Scholarum in civitate « *Cleveland* ».

die 8 Maii. — Cathedrali Ecclesiae Crotonensi R. D. Petrum Rai-
mondi, Canonicum Capituli cathedralis Cassanensis.

die 11 Maii. — Cathedrali Ecclesiae Linciensi Exc. P. D. Iosephum Calasanctium Fliesser, hactenus Episcopum tit. Gargarenum.

die 14 Maii. — Metropolitanae Ecclesiae Ianuensi Exc. P. D. Iosephum Siri, hactenus Episcopum titularem Livinensem.

SACRA CONGREGATIO RITUM

ROMANA seu BERGOMEK

BEATIFICATIONIS ET CANONIZATIONIS VEN. SERVAE DEI MARIAE TERESIAE ETJSTO-
CHIO VERZERI, FUNDATRICES INSTITUTI FILIARUM SACRATISSIMI CORDIS IESU.

SUPER DUBIO

An et de quibus miraculis constet in casu et ad effectum de quo agitur

Ad quantam christiani animi perfectionem Venerabilis Maria Teresia Eustochio Verzeri pervenerit, Sacra Rituum Congregatio, Pio XI fel. rec. approbante, per decretum, die 2 Aprilis anno 1922 latum, quo virtute» eius heroicis apicem attigisse edicatur, declaravit.

Et iure merito : sacratissimi enim Cordis Iesu gloriam unice discutiens, activam vitam cum iugi contemplatione coniungens, mirabile in utraque vitae ratione acquisitae sanctitatis exemplum ostendit.

Profundissimae sui deiectionis, acerrimae paenitentiae, sagacis prudentiae ac fortitudinis, ardentissimae caritatis cunctisque vita officiis aequabilis imperturbati animi, etsi diros patiebatur angores, stupenda specimina exhibuit, praesertim in *Filiarum Sacratissimi Cordis Iesu* Instituto condendo, quod uberrimos Ecclesiae Dei fructus adhuc quoque affert.

Virtutes hae, summo conamine a Serva Dei adeptae, tantam gloriam ac gratiam apud caelestem Sponsurum ei comparaverunt, ut eius deprecatio maxime efficax sit agnoscenda, uti patet ex pluribus beneficiis, eius interventione acceptis, inter quae nonnulla veri nominis miracula ; quibus duae, quae hic referuntur sanationes, quaeque ad Beatificationem obtinendam a sedulis actoribus proponuntur, sunt indubitanter accensendae.

I. Soror Maria Piróla, e Filiabus Sacratissimi Cordis Iesu in loco v. d. Darf o in dioecesi Brixien., a pluribus morbidi» phaenomenibus fuit affecta, e quibus graviora atque evidentiora tantum uti miraculi obiectum selecta sunt, nimirum : *Tuberculosis entero-péritonealis ac mesenterica in regione ileo-caecali intestini cum affectione renali*; quae post septem circiter annos eam fere ad mortis limen adduxit; quam infau-
stam prognosim a merentibus edictam, tres Periti, a Sacra Congregatione adlecti, sine haesitatione confirmant.

Iamvero, omnibus medicae artis remediis incassum cedentibus, fervidae ad Deum a consodalibus effusae sunt preces, ut, Venerabilis Verzeri intercessione, Ipse pristinam sanitatem infirmae restituere dignaretur.

Enixas has preces Sacratissimum Cor Iesu mire exaudivit. Porro hora secunda diei 10 Iunii a. 1922, infirma, vix capta somno, veluti interna voce edocta, se perfectam sanitatem recuperasse persensit. Mane facto ad sacellum una cum sororibus accessit, sacraque synaxi refecta est ; tantum ostentum omnibus demirantibus. Tribus aut quatuor diebus-post, ad gravia adimplenda officia redivit. Exinde bona semper gavisa est valetudine, nec ullum reviviscentis praeteriti morbi indicium datum est invenire. Medens, tresque Officiales Periti miraculum intervenisse fatentur.

II. Duo medentes a curatione atque tres periti ex officio in diagnosi morborum, quibus Domina Maria Agnes Ranaldi, monialis professa, chorista Ordinis S. Benedicti in Monasterio S. Andreae, Arpini, in Sorana dioecesi, affecta fuit, plene concordant, h. e. *Lymphoadenites cervicalis, et osteo-periostites costalis tuberculares*: concordant quoque in prognosi infausta edicenda, quatenus haec morborum syndrome, quae a tuberculosi veluti ab unica causa originem ducebat, gravis et curatu fere impossibilis erat, nullimode vero sanabilis intra paucorum dierum spatium. Porro die 24 Aprilis anni 1931 moniales pro sanatione, per Venerabilis Verzeri intercessionem impetranda, novendiales preces Deo effundere coeperunt. Altero ab his inceptis die, saniei fluxus ex fistulosis; sinibus fere cessavit ; die vero 2 Maii cetera quoque morborum reliqua omnino evanuerunt. Exinde Maria Agnes bona fruita est valetudine. Praeter ceteros testes, ambo medici a cura, tresque periti officiales, unanimi consensu sanationem hanc miraculo esse omnino tribuendam edicunt.

Super his sanationibus in Congregatione Ordinaria particulari die 9 Aprilis a. 1940 de validitate Apostolicarum inquisitionum cum in Curia Brixienti pro priori, tum in Sorana pro altero miraculo habitantium, est disceptatum, atque favorabile decretum die 17 eiusdem mensis editum est.

Antepreparatoria Congregatio super utraque sanatione die 20 Iunii anni 1942, coram infrascripto Cardinali, S. R. C. Praefecto et Causae Ponente seu Relatore, habita est ; Praeparatoria vero die 14 Decembris insequentis anni: Generalis demum coram Ssmo D. N. Pio Papa XII, die 13 Novembris anni huius, in qua idem Cardinalis dubium posuit discutiendum : *An et de quibus miraculis constet in casu et ad effectum*

de quo agitur. **Revmi Cardinales, Officiales Praelati Patresque Consultores suum quisque pandidit iudicium.**

Beatissimus vero Pater in hanc diem Dominicam sacri Adventus secundam, Decembris mensis nonam, ut suam proferret sententiam distulit, ut a Deo quid Ei placeret, férvidas interim preces effundens, cognosceret. Quapropter eundem Cardinalem nec non R. P. Salvatorem JStatucci, Fidei Promotorem generalem, meque Secretarium advocari iussit, atque sacrosancto Missae sacrificio religiose celebrato, edixit: *Constare de instantánea perfectaue sanatione cum Sororis Mariae Piróla <a gravissima tuberculosi enteroperitoneali ac mesenterica in regione ileo-caecali intestini cum renali affectione, tum Dominae Mariae Agnetis Ranaldi a lymphioadenite cervicali et osteo-periostite costali tubercularibus.*

Hoc autem decretum publici iuris fieri ac in acta Sacrae Rituum Congregationis rite mandari iussit.

Datum Romae, die 9 Decembris 1945.

¶ C. Card. SALOTTI, Ep. Praen., Praefectus.

L. ^ S.

A. Carinci, Secretarius.

ACTA TRIBUNALIUM

SACRA ROMANA ROTA

i

Causae quae in Tribunali Sacrae Romanae Rotae actae sunt anno 1945, quarum definitiva sententia editur tantum in parte dispositiva.

I. N. N. - NULLITATIS MATRIMONII *ob impotentiam viri.*

Turnus Rotalis: **I. Teodori, Ponens, C. Pecorari, H. Caiazzo.**

Vinculi Defensor deputatus: **A. Schönegger.**

Advocatus: **F. Bersani.**

Dubium: « **An constet de nullitate matrimonii, in casu** ».

Sententia diei 11 Ianuarii : « **Negative** ».

II. N. N. - NULLITATIS MATRIMONII *ob impotentiam viri et DISPENSATIONIS super rato.*

Turnus Rotalis: **G. Heard, Ponens, A. Canestri, I. Teodori.**

Vinculi Defensor deputatus : **R. Bidagor.**

Advocatus: **C. Corsanego.**

Dubia: **I.** « **An constet de nullitate matrimonii, in casu** » ; **et quatenus negative : II.** « **An praestandum sit consilium Sanctissimo pro dispensatione super matrimonio rato et non consummato, in casu** ».

Sententia diei 11 Ianuarii : « **Negative ad utrumque** ».

III. ANGELORUM. - NULLITATIS MATRIMONII *ob conditionem contra bonum prolis.*

Turnus Rotalis: **A. Wynen, Ponens, G. Heard, A. Canestri.**

Promotor Iustitiae: **I. Pendola.**

Vinculi Defensor: **I. Trezzi; P. M. Rutten.**

Advocatus ex mandato gratuiti patrocinii: **H. Napoleoni.**

Dubium: « **An constet de nullitate matrimonii, in casu** ».

Sententia diei 13 Ianuarii : « **Affirmative** ».

IV. ROMANA. - NULLITATIS MATRIMONII *ob intentionem contra bonum prolis.*

Turnus Rotalis: **A. Jullien, Decanus, Ponens, A. Wynen, D. Staffa.**
Y inculi Defensoris Substitutus : **I. Stella.**

Advocatus ex mandato gratuiti patrocinii: **Th. Ragusa.**

Dubium: « **An constet de nullitate matrimonii, in casu** ».

Sententia diei 16 Ianuarii : **Affirmative** ».

V. LUGDUNEN. - NULLITATIS MATRIMONII *ex capite vis et metus.*

Turnus Rotalis: **G. Pecorari, Ponens, H. Caiazzo, F. Roberti.**

Vinculi Defensoris Substitutus : **I. Stella.**

Advocatus ex mandato gratuiti patrocinii : **I. Limongelli.**

Dubium: « **An constet de nullitate matrimonii, in casu** ».

Sententia diei 17 Ianuarii : « **Negative** ».

VI. CLOYNEN. - NULLITATIS MATRIMONII *ex capite vis et metus.*

Turnus Rotalis: **I. Teodori, Ponens, F. Brennan, D. Staffa.**

Vinculi Defensoris Substitutus : **Ae. Del Corpo.**

Advocatus ex mandato gratuiti patrocinii: **H. Napoleoni.**

Dubium: « **An sententia Rotalis diei 13 Aprilis 1942 sit confirmanda, vel infirmanda, in casu** ».

Sententia diei 20 Ianuarii : « **Confirmandam esse, ideo constare de nullitate matrimonii, in casu** ».

VII. CAPUANA. - NULLITATIS MATRIMONII *ex capite vis et metus.*

Turnus Rotalis : **A. Canestri, Ponens, I. Teodori, C. Pecorari.**

Vinculi Defensoris Substitutus : **I. Stella.**

Advocati: **F. Bersani pro actore; M. Mantovani, pro conventa.**

Dubium: **u An constet de nullitate matrimonii, in casu** ».

Sententia diei 20 Ianuarii : «**Negative**».

VIII. N. N. - NULLITATIS MATRIMONII *ob impotentiam mulieris et DISPENSATIONIS SUPER RATO.*

Turnus Rotalis: **A. Jullien, Decanus, Ponens, F. Brennan, D. Staffa.**

Vinculi Defensor deputatus : **G. Cesterie.**

Advocati ex mandato gratuiti patrocinii: **E. Ruûmi, R. Romano.**

Dubia: **I. «An sententia Rotalis diei 3 Ianuarii 1910 sit confirmanda, vel infirmanda, in casu** » ; et quatenus affirmative ad primum : **II. «An consilium praestandum sit Sanctissimo pro dispensatione super matrimonio rato et non consummato, in casu**».

Sententia diei 22 Ianuarii : Ad L « **Confirmandam esse, ideoque non constare de nullitate matrimonii, in casu** ». Ad II. « **Negative** ».

IX. BERGOMEN. - NULLITATIS MATRIMONII *eo capite vis et metus.*

Turnus Rotalis: **A. Fidecicchi, Ponens, F. Brennan, D. Staffa.**

Vinculi Defensor deputatus: **I. M. Pinna.**

Advocatus eae mandato gratuiti patrocinii: **E. Bufoni.**

Dubium: « **An sententia Rotalis diei 17 Octobris 1940 sit confirmanda, vel infirmanda, in casu** ».

Sententia diei 23 Ianuarii : « **Confirmandam esse, seu non constare de nullitate matrimonii, in casu** ».

X. ROMANA. - NULLITATIS MATRIMONII *ob impotentiam viri et DISPENSATIONIS SUPER RATO.*

Turnus Rotalis: **A. Canestri Ponens, I. Teodori, C. Pecorari.**

Vinculi Defensoris Substitutus : **I. Stella.**

Advocatus eeo mandato gratuiti patrocinii: **M. Ghiron.**

Dubia: **I.** « **An constet de nullitate matrimonii, in casu** » ; et **quatenus negative** : **II.** « **An consilium praestandum sit Sanctissimo pro dispensatione super matrimonio rato et non consummato, in casu** ».

Sententia diei 27 Ianuarii : « **Negative ad utrumque** ».

XI. WESTMONASTERIEN. - NULLITATIS MATRIMONII *ob exclusionem boni prolis et boni sacramenti.*

Turnus Rotalis: **A. Jullien, Decanus, Ponens, A. Wynen, D. Staffa.**

Vinculi Defensor: **I. Trezzi.**

Advocatus: **R. Romano.**

Dubium: « **An sententia Rotalis diei 26 Februarii 1944 sit confirmanda, vel infirmanda, in casu** ».

Sententia diei 29 Ianuarii : « **Confirmandam esse, seu constare de nullitate matrimonii, in casu** ».

XII. GORITIEN. - NULLITATIS MATRIMONII *ex capite vis et metus.*

Turnus Rotalis: **C. Pecorari, Ponens, H. Caiazzo, F. Roberti.**

Vinculi Defensor deputatus: **I. Casoria.**

Advocatus: **I. Messina.**

Dubium: « **An constet de nullitate matrimonii, in casu** ».

Sententia diei 31 Ianuarii: « **Affirmative** ».

XIII. VILNEN. - NULLITATIS MATRIMONII *ob olandestinitatem, ob totalem simulationem, ob exclusionem boni sacramenti.*

Turnus Rotalis: A. Canestri, Ponens, I. Teodori, C. Pecorari.

Vinculi Defensoris Substitutus: I. Stella.

Advocatus ex mandato gratuiti patrocinii: I. Torre.

Dubium: «An constet de nullitate matrimonii, in casu».

Sententia diei 17 Februarii: «Affirmative».

XIV. VENETIARUM. - NULLITATIS MATRIMONII *ob exclusionem boni prolis.* •

Turnus Rotalis: A. Fidecicchi, Ponens, F. Brennan, D. Staffa.

Vinculi Defensoris Substitutus: Ae. Del Corpo.

Advocatus: H. Graziani.

Dubium: «An sententia Rotalis diei 24 Februarii 1944 sit confirmanda, vel infirmanda, in casu». ^

Sententia diei 20 Februarii: «Confirmandam esse, seu constare de nullitate matrimonii, in casu».

XV. MEDIOLANEN. - NULLITATIS MATRIMONII *ex capite vis et metus.*

Turnus Rotalis: A. Jullien, Decanus, Ponens, F. Brennan, D. Staffa.

Vinculi Defensoris Substitutus: I. Stella.

Advocatus: D. Lazzarato.

Dubium: «An sententia Rotalis diei 8 Iulii 1943 sit confirmanda, vel infirmanda, in casu».

Sententia diei 23 Februarii: «Confirmandam esse, seu constare de nullitate matrimonii, in casu».

XVI. TAURINEN. - NULLITATIS MATRIMONII *ob conditionem contra bonum prolis.*

Turnus Rotalis: I. Teodori, Ponens, C. Pecorari, H. Caiazzo.

Vinculi Defensor deputatus: F. Romita.

Advocatus ex mandato gratuiti patrocinii: C. Da Silva.

Dubium: «An constet de nullitate matrimonii, in casu».

Sententia diei 26 Februarii: «(Negative)».

XVII. PARISIEN. - NULLITATIS MATRIMONII *ex capite vis et metus.*

Turnus Rotalis: A. Jullien, Decanus, Ponens, F. Brennan, D. Staffa. , ;

Vinculi Defensoris Substitutus: Ae. Del Corpo.

Advocatus ex mandato gratuiti patrocinii: M. Belardo.

Dubium: «An sententia Rotalis diei 28 Maii 1940 sit confirmanda, vel infirmanda, in casu».

Sententia diei 6 Martii : /< Confirmandam esse, seu constare de nullitate matrimonii, in casu ».

XVIII. N. N. - NULLITATIS MATRIMONII *ob impotentiam viri.*

Turnus Rotalis: C. Pecorari, Ponens, H. Caiazzo, F. Roberti.

Vinculi Defensoris Substitutus : Ae. Del Corpo.

Advocatus ex mandato gratuiti patrocinii: D. Lazzarato.

Dubium: « An constet de nullitate matrimonii, in casu ».

Sententia diei 7 Martii : « Negative ».

XIX. N. N. - NULLITATIS MATRIMONII *ex capite vis et metus, ob impotentiam viri, et DISPENSATIONIS SUPER RATO.*

Turnus Rotalis: C. Pecorari, Ponens, H. Caiazzo, F. Roberti.

Vinculi Defensoris Substitutus ; I. Stella.

Advocatus ex mandato gratuiti patrocinii: C. Bernardini.

Dubium: I. « An constet de nullitate matrimonii, in casu » ; et quatenus negative: II. «An consilium praestandum sit Sanctissimo pro dispensatione super matrimonio rato et non consummato in casu ».

Sententia diei 7 Martii: «Negative ad utrumque».

XX. PARÉNTINA. - QUERELAE NULLITATIS et NULLITATIS MATRIMONII *ex capite vis et metus.*

Turnus Rotalis: A. Jullien, Decanus, A. Wynen, Ponens, A. Fidecicchi, F. Brennan, D. Staffa.

Vinculi Defensor deputatus: G. Oesterle.

Advocatus: D. Lazzarato.

Dubium: « An sententia Rotalis diei 12 Aprilis 1943 sit confirmanda, vel infirmanda, in casu, sive quoad primum, sive quoad alterum dubium quatenus confirmetur sententia quoad primum».

Sententia diei 17 Martii : « Confirmandam esse, idest non constare de nullitate sententiae Parentinae, at constare de nullitate matrimonii, in casu ».

XXI. SENOGALLIEN. - NULLITATIS MATRIMONII *ex capite vis et metus.*

Turnus Rotalis: A. Jullien, Decanus, Ponens, F. Brennan, D. Staffa.

Vinculi Defensor deputatus: A. a Langasco.

Advocatus ex mandato gratuiti patrocinii: I. Spinelli.

Dubium : « An sententia Rotalis diei 4 Februarii 1942 sit confirmanda, vel infirmanda, in casu ».

Sententia diei 24 Martii: «Confirmandam esse, seu non constare de nullitate matrimonii, in casu».

XXII. N. N. - NULLITATIS MATRIMONII *ob impotentiam mulieris et DISPENSATIONIS SUPER RATO.*

Turnus Rotalis: **G. Heard, Ponens, A. Canestri, I. Teodori.**

Vinculi Defensoris Substitutus: **Ae. Del Corpo.**

Advocatus: **A. D'Alessandri.**

Dubium: **I. « An constet de matrimonii nullitate, in casu »; et quatenus negative : II. « An consilium praestandum sit Sanctissimo pro dispensatione super matrimonio rato et non consummato, in casu ».**

Sententia diei 24 Martii : **Ad I. « Negative ». Ad II. « Affirmative ^ vetito tamen mulieri transitu ad alias nuptias inconsulta Sancta Sede ».**

XXIII. PARISIEN. - NULLITATIS MATRIMONII *ex capite vis et metus.*

Turnus Rotalis: **I. Teodori, Ponens, C. Pecorari, H. Caiazzo.**

Vinculi Defensoris Substitutus: **Aé. Del Corpo.**

Advocati: **H. Benvignati, M. Mantovani.**

Dubium: **« An constet de nullitate matrimonii, in casu ».**

Sententia diei 26 Martii : **« Negative ».**

XXIV. RUPELLEN. - NULLITATIS MATRIMONII *ob exclusionem boni sacramenti.*

Turnus Rotalis : **C. Pecorari, Ponens, H. Caiazzo, F. Roberti.**

Vinculi Defensor deputatus: **I. Casoria.**

Advocatus ex mandato gratuiti patrocinii: **C. Da Silva.**

Dubium: **« An constet de nullitate matrimonii, in casu ».**

Sententia diei 28 Martii: **« Negative ».**

XXV. ROMANA. - NULLITATIS MATRIMONII *ob exclusum botvam prolis.*

Turnus Rotalis: **A. Jullien, Decanus, Ponens, F. Brennan, D. Staffa.**

Vinculi Defensor deputatus: **I. M. Pinna.**

Advocati: **D. Lazzarato, A. Merlo.**

Dubium: **« An sententia Rotalis diei 29 Iulii 1942 sit confirmanda, vel infirmanda, in casu ».**

Sententia diei 16 Aprilis : **« Infirmandam esse, ideoque constare de nullitate matrimonii, in casu ».**

XXVI. N. N. - NULLITATIS MATRIMONII *ob amentiam Viri.*

Turnus Rotalis: **F. Roberti, Ponens. A. Fidecicchi, F. Brennan.**

Vinculi Defensor deputatus: **R. Bidagor.**

Advocatus: **I. Benedetti.**

: *Dubium*: «An sententia Rotalis diei 16 Decembris 1936 sit confirmanda, vel infirmanda, in casu».

Sententia diei 17 Aprilis : « Infirmam esse, seti constare de nullitate matrimonii, in casu ».

XXVII. ROMANA. - NULLITATIS MATRIMONII (*Incidentis*).

Turnus Rotalis: A. **Jullien**, Decanus, A. **Wynen**, G. **Reara**, Ponens.

Vinculi Defensor: I. **Trezzi**.

Advocati: E. **Ruifini**, pro actrice; A. **Angelini-Rota**, pro convento.

Dubium: « An sententia Rotalis diei 17 Iunii 1914 sit confirmanda, vel infirmanda, in casu ».

Sententia diei 19 Aprilis : « Infirmam esse, ideoque actricem admittendam esse ad matrimonium accusandum, in casu ».

XXVIII. TAURINEN. - NULLITATIS MATRIMONII *ob exclusionem boni prolis*.

Turnus Rotalis: F. **Roberti**, Ponens, A. **Fidecicchi**, F. **Brennan**.

Vinculi Defensoris Substitutus : I. **Stella**.

Advocatus ex mandato gratuiti patrocinii: O. **Da Silva**.

Dubium: «An constet de nullitate matrimonii, in casu».

Sententia diei 24 Aprilis : «Negative».

XXIX. FLORENTINA. - NULLITATIS MATRIMONII *ob exclusum bonum prolis*.

Turnus Rotalis: A. **Jullien**, Decanus, Ponens, A. **Wynen**, D. **Staffa**:

Promotor Iustitiae: I. **Pendola**.

Vinculi Defensoris Substitutus : I. **Stella**.

Advocati: A. **Catelani**, R. **Romano**.

Dubium: «An sententia Rotalis diei 15 Aprilis 1944 sit confirmanda, vel infirmanda, in casu ».

Sententia diei 28 Aprilis: « Confirmam esse, ideoque nullum esse matrimonium, in casu».

XXX. DETROITEN. - NULLITATIS MATRIMONII *ob conditionem contra bonum sacramenti et bonum prolis*.

Turnus Rotalis: A. **Canestri**, Ponens, I. **Teodori**, C. **Pecorari**.

Vinculi Defensoris Substitutus : Ae. **Del Corpo**.

Advocatus ex mandato gratuiti patrocinii: C. **Da Silva**.

Dubium: « An constet de nullitate matrimonii, in casu ».

Sententia diei 28 Aprilis : «Negative».

XXXI. NEO-EBORACEN. - NULLITATIS MATRIMONII *ob conditionem appositam et ob vim et metum.* , , ;

Turnus Rotalis: **G. Heard** > [*Ponens, A. Canestri, I. Teodori.*

Vinculi Defensor deputatus: **F. Romita.**

Advocatus ex mandato gratuiti patrocinii: **A. Capalti.**

Dubium: « **An constet de nullitate matrimonii, in casu n,**

Sententia diei 3 Maii : « **Negative** ».

XXXII. N. N. - NULLITATIS MATRIMONII *ob impotentiam viri et DISPENSATIONIS SUPER RATO.*

Turnus Rotalis : **I. Teodori, Ponens, C. Pecorari, H. Caiazzo.**

Vinculi Defensoris Substitutus : **Ae. Del Corpo**[^]

Advocatus: **H. Tupini.**

Dubia: **I.** ((**An constet de nullitate matrimonii, in casu**) ; **et quatenus negative: II.** «**An consilium praestandum sit Sanctissimo pro dispensatione super matrimonio rato et non consummato, in casu** ».

Sententia diei 14 Maii : « **Negative ad utrumque** ».

XXXIII. N. N. - NULLITATIS MATRIMONII *ob impedimentum publicae honestatis.*

Turnus Rotalis: **A. Fidecicchi, Ponens, F. Brennan, D. Staffa.**

Promotor Iustitiae: **I. Pendola.**

Vinculi Defensor deputatus: **G. Cesterie.**

Advocatus ex mandato gratuiti patrocinii: **G. Da Silva.**

Dubium : « **An sententia Rotalis diei 18 Iunii 1942 sit confirmanda, vel infirmanda, in casu** ».

Sententia diei 14 Maii : « **Confirmandam esse, ideoque non constare de nullitate matrimonii, in casu** ».

XXXIV. ROMANA. - NULLITATIS MATRIMONII *ex capite vis et metus.*

Turnus Rotalis : **A. Jullien, Decanus, Ponens, A. Wynen, G. Heard.**

Vinculi Defensoris Substitutus : **I. Stella.**

Advocatus ex mandato gratuiti patrocinii: **F. Bersani.**

Dubium: « **An constet de nullitate matrimonii, in casu** ».

Sententia diei 26 Maii : « **Affirmative** ».

XXXV. N. N. - NULLITATIS MATRIMONII *ob impotentiam viri.*

Turnus Rotalis: **I. Teodori, Ponens, C- Pecorari, H. Caiazzo.**

Vinculi Defensor deputatus : **I. Moretti.**

Advocatus pro convento: **A. Capalti.**

Dubium: « **An constet de nullitate matrimonii, in casu** ».

Sententia diei 28 Maii : « **Negative** »,

XXXVI. AVERSANA. ^ NULLITATIS MATRIMONII *ex capite vis et metus.*

Turnus Rotalis : **A. Jullien, Decanus, A. Wynen, Ponens, D. Staffa.**

Vinculi Defensor: **I. Trezzi.**

Advocatus: **I. Torre.**

Dubium: « **An sententia Rotalis diei 16 Martii 1944 sit confirmanda, vel infirmanda, in casu**».

Sententia diei 30 Maii : « **Confirmandam esse, idest constare de matrimonii nullitate, in casu** ».

XXXVII. N. N. -t NULLITATIS MATRIMONII *ob impotentiam mulieris et DISPENSATIONIS SUPER RATO.* >

Turnus Rotalis: **A. Jullien, Decanus, Ponens, A. Wynen, F. Brennan.**

Vinculi Defensoris Substitutus: **Ae. Del Corpo.**

Advocatus ex mandato gratuiti patrocinii: **P. Ciprotti.**

Dubia: **I.** «**An sententia Rotalis diei 31 Ianuarii 1940 sit confirmanda, vel infirmanda, in casu**»; et quatenus affirmative ad primam partem : **II.** «**An consilium praestandum sit Sanctissimo pro dispensatione super matrimonio rato et non consummato, in casu** ».

Sententia diei 1 Iunii : **Ad I.** «**Affirmative ad primam partem ; negative, ad alteram partem, seu confirmandam esse sententiam appellatam, nec ideo constare de nullitate matrimonii, in casu** ». **Ad II.** «**Negative** ».

XXXVIII. N, N. - NULLITATIS MATRIMONII *ob impotentiam viri et DISPENSATIONIS SUPER RATO.*

Turnus Rotalis: **H. Caiazzo, Ponens, F. Roberti, A. Fidecicchi.**

Vinculi Defensoris Substitutus: **I. Stella.**

Advocatus: **R. Romano.**

Dubia: **I.** «**An constet de nullitate matrimonii, in casu** » ; et quatenus negative : **II.** «**An consilium praestandum sit Sanctissimo pro dispensatione super matrimonio rato et non consummato, in casu**».

Sententia diei 6 Iunii: **Ad I.** «**(Negative)**». **Ad II.** «**Affirmative, vetito tamen viro transitu ad alias nuptias inconsulta S. Sede**».

XXXIX. AESERNIEN. - NULLITATIS MATRIMONII *ex capite vis et metus.*

Turnus Rotalis: **A. Jullien, Decanus, A. Wynen, Ponens, G. Heard.**

Vinculi Defensor deputatus: **G. Cesterie.**

Advocati: **C. Pacelli, C. Bernardini.**

Dubium: «**(An sententia Rotalis diei 6 Februarii 1943 sit confirmanda, vel infirmanda, in casu** ».

Sententia diei 6 Iunii : « **Infirmam' esse, ideoque constare de matrimonii nullitate, in casu** ».

XL. ROMANA. - NULLITATIS MATRIMONII *ob exclusionem boni prolis.*

Turnus Rotalis: **A. Canestri, Ponens, I. Teodori, F. Roberti.**

Vinculi Defensor deputatus: **P. Tocanel.**

Advocatio ex mandato gratuiti patrocinii: **D. Lazzarato.**

Dubium: ((**An sententia Rotalis diei 2 Iunii 1937 sit confirmanda, Tel infirmam, in casu** »).

Sententia diei 6 Iunii : « **Infirmam esse, seu constare de nullitate matrimonii, in casu** ».

XLI. ROMANA. - NULLITATIS MATRIMONII *ex capite vis et metus.*

Turnus Rotalis: **A. Canestri, Ponens, I. Tébdori, C. Pecorari..**

Vinculi Defensor deputatus: **R. Bidagor.**

Advocati: **A. Mittiga, pro actore: F. Cartoni, ea? mandato gratuiti patrocinii, pro conventa.**

Dubium: « **An constet de nullitate matrimonii, in casu** ».

Sententia diei 9 Iunii : ((**Negative**»).

XLII. VERSALIEN. - NULLITATIS MATRIMONII *ob exclusum bonum prolis,*

Turnus Rotalis: **G. Heard, Ponens, A. Canestri, I. Teodori.**

Promotor Iustitiae: **I. Pendola.**

Vinculi Defensoris Substitutus : **I. Stella.**

Advocatus ex mandato gratuiti patrocinii: **I. Spinelli.**

Dubium: « **An constet de nullitate matrimonii, in casu** ».

Sententia diei 9 Iunii : ((**Negative**»).

XLIII. FLORENTINA. - NULLITATIS MATRIMONII *ob defectum consensus.*

Turnus Rotalis: **A. Canestri, Ponens, I. Teodori, C. Pecorari.**

Vinculi Defensor deputatus: **P. Lalli.**

Advocati ex mandato gratuiti patrocinii: **I. Torre, pro actore; P. Guidi, pro conventa.**

Dubia: I. «**An actor habilis sit ad accusandum matrimonium, in -casu** » ; II. « **An constet de matrimonii nullitate, in casu** ».

Sententia diei 16 Iunii: «**Affirmative ad utrumque**».

XLI V. NORTH ANTONIEN. - NULLITATIS MATRIMONII *ob exclusum bonum prolis.*

Turnus Rotalis : **G. Heard, Ponens, A. Canestri, I. Teodori.**

Vinculi Defensor deputatus: **R. Bidagor.**

Advocatus: **R. Romano.**

Dubium: « **An constet de nullitate matrimonii, in casu** ».

Sententia diei 23 Iunii : « **Affirmative** ».

XLV. QUEBECEN. - NULLITATIS MATRIMONII ob amentiam uxoris.

Turnus Rotalis: **I. Teodori, Ponens, C. Pecorari, H. Caiazzo.**

Vinculi Defensor deputatus: **A. Schönegger.**

Advocatus: **C. Bernardini.**

Dubium: « **An constet de nullitate matrimonii, in casu** ».

Sententia diei 25 Iunii : « **Affirmative** ».

XLVI. NEAPOLITANA. - NULLITATIS MATRIMONII ex capite vis et metus.

Turnus Rotalis: **A. Fidecicchi, Ponens, F. Brennan, D. Staffa.**

Vinculi Defensor deputatus: **I. M. Pinna.**

Advocatus : **C. Bernardini.**

Dubium: « **An sententia Rotalis diei 13 Iulii 1944 sit confirmanda, vel infirmanda, in casu** ».

Sententia diei 26 Iunii : « **Confirmandam esse, seu constare de nullitate matrimonii, in casu** ».

XL VII. N. N. - NULLITATIS MATRIMONII ob amentiam mulieris et ob conditionem appositam.

Turnus Rotalis: **F. Roberti, Ponens, A. Fidecicchi, F. Brennan.**

Vinculi Defensor deputatus: **A. a Langasco.**

Advocatus: **C Bernardini.**

Dubium: « **An sententia Rotalis diei 30 Decembris 1937 sit confirmanda, vel infirmanda, in casu** ».

Sententia' diei 26 Iunii : « **Confirmandam esse, seu non constare de nullitate matrimonii, in casu** ».

XLVIII. ANTIOCHEN. MARONITARUM. - NULLITATIS MATRIMONII ob exclusum bonum prolis.

Turnus Rotalis: **A. Jullien, Decanus, Ponens, A. Wynen, D. Staffa.**

Vinculi Defensor deputatus : **P. M. Rutten.**

Advocatus ex mandato gratuiti patrocinii: **I. Benedetti.**

Dubium: « **An sententia Rotalis diei 19 Decembris 1941 sit confirmanda, vel infirmanda, in casu** ».

Sententia diei 30 Iunii: « **Confirmandam esse, nec ideo constare de nullitate matrimonii, in casu** ».

XLIX. N. N. - NULLITATIS MATRIMONII *ob impotentiam viri et DISPENSATIONIS SUPER RATO.*

Turnus Rotalis: **A. Canestri, Ponens, I. Teodor!, C. Pecorari.**

Vinculi Defensoris Substitutus: **I. Stella.**

Advocatus ex mandato gratuiti patrocinii: **L. Iacobelli.**

Dubia: **I. « An constet de matrimonii nullitate, in casu » ; et quatenus negative : II. « An consilium praestandum sit Sanctissimo pro dispensatione super matrimonio rato et non consummato, in casu ».**

Sententia diei T Iulii : **Ad I. « Affirmative ». Ad II. « Provisum in primo ».**

L, CLUSINA, - NULLITATIS MATRIMONII *ex capite vis et metus.*

Turnus Rotalis: **I. Teodori, Ponens, C. Pecorari, H. Caiazzo.**

Vinculi Defensor deputatus: **S. M. Vitale.**

Advocati: **P. A. D'Avak, A. Mittiga.**

Dubium : **« An sententia Rotalis diei 6 Iulii 1943 sit confirmanda, vel infirmanda, in casu ».**

Sententia diei 9 Iulii ; **« Confirmandam esse, et ideo non constare de nullitate matrimonii, in casu ».**

LI. GRATIANOPOLITANA - NULLITATIS MATRIMONII *ob exclusionem boni prolis et boni sacramenti.*

Turnus Rotalis: **A, Wynen, Ponens, G. Heard, A. Canestri.**

Promotor Iustitiae: **I. Pendola.**

Vinculi Defensoris Substitutus: **I. Stella.**

Advocatus ex mandato gratuiti patrocinii: **C. Da Silva.**

Dubium : **« An constet de nullitate matrimonii, in casu ».**

Sententia diei 12 Iulii : **« Negative ».**

LII. NOVARIEN. - NULLITATIS MATRIMONII *ob conditionem appositam.*

Turnus Rotalis : **A. Jullien, Decanus, Ponens, A. Wynen, G. Heard, A. Canestri, I. Teodori, C. Pecorari, H. Caiazzo, F. Roberti, A. Fidecicchi, F. Brennan, D. Staffa.**

Vinculi Defensor: **I. Trezzi.**

Advocatus: **Ai D'Alessandri.**

Dubium: **« An sententia Rotalis diei 23 Iunii 1941 sit confirmanda, vel infirmanda, in casu ».**

Sententia diei 16 Iulii : **« Confirmandam esse, nec ideo constare de nullitate matrimonii, in casu ».**

LUI. NOLANA. - NULLITATIS MATRIMONII *ex capite vis et metus.*

Turnus Rotalis: **F. Roberti, Ponens, A. Fidecicchi, F. Brennan.**

Vinculi Defensoris Substitutus: **Áe. Del Corpo.**

Advocatus ex mandato gratuiti patrocinii: **C. Bernardini.**

Dubium: « **An constet de nullitate matrimonii, in casu** ».

Sententia diei 17 Iulii : «**Negative**».

XIV. TIMISOAREN. - NULLITATIS MATRIMONII *ex capite vis et metus.*

Turnus Rotalis: **G. Heard, Ponens, A. Canestri, I. Teodori.**

Vinculi Defensoris Substitutus : **I. Stella.**

Advocatus ex mandato gratuiti patrocinii: **H. Napoleoni.**

Dubium: « **An constet de nullitate matrimonii, in casu** ».

Sententia diei 21 Iulii : « **Negative** ».

LV. MATRITEN. - NULLITATIS MATRIMONII *ex capite vis et metus.*

Turnus Rotalis: **A. Wynen, F. Brennan, Ponens, D. Staffa.**

Vinculi Defensor: **I. Trezzi.**

Advocati: **P. Guidi, I. Torre.**

Dubium: « **An constet de nullitate matrimonii, in casu** ».

Sententia diei 23 Iulii : « **Affirmative** ».

LVI. TREVIREN. - NULLITATIS MATRIMONII *ob conditionem appositam.*

Turnus Rotalis: **A. Jullien, Decanus, F. Brennan, D. Staffa, Ponens.**

Vinculi Defensoris Substitutus ; **I. Stella.**

Advocatus, ex mandato gratuiti patrocinii: **I. Benedetti.**

Dubium: ((**An sententia Rotalis diei 16 Octobris 1937 sit confirmanda, vel infirmanda, in casu**».

Sententia diei 23 Iulii : « **Confirmandam esse, seu non constare de matrimonii nullitate, in casu** ».

- **LVII. ROMANA.** - NULLITATIS MATRIMONII *ob impedimentum criminis.*

Turnus Rotalis: **A. Wynen, Ponens, G. Heard, A. Canestri.**

Promotor Iustitiae deputatus : **I. Stella.**

Vinculi Defensoris Substitutus: **Ae. Del Corpo.**

Advocatus: **Th. Ragusa.**

Dubium: «**An sententia Rotalis diei 24 Februarii 1939 sit Confirmanda, vel infirmanda, in casu** ».

Sententia diei 26 Iulii : ((**Infirmendam esse, seu constare de matrimonii nullitate, in casu** ».

LVIII. VENETIARUM. - NULLITATIS MATRIMONII *ob exclusum bonum prolis.*

Turnus Rotalis: **A. Jullien, Decanus, Ponens, A. Wynen, G. Heard.**

Vinculi Defensoris Substitutus : **I. Stella.**

Advocati: **D. Lazzarato, C. Da Silva.**

Dubium: «**An sententia Rotalis diei 4 Decembris 1943 sit confirmanda, vel infirmanda, in casu**».

Sententia diei 28 Iulii: ((**Confirmandam esse, ideoque constare de nullitate matrimonii, in casu ; vetito tamen viro convento transitu ad aliud matrimonium, nisi ipse coram Ordinario domicilii sub fide iuris-iurandi declaraverit se consensum matrimonialem prouti definitur in can. 1081 § 2 praestitutum esse**».

LIX. NEO-EBORACEN. - NULLITATIS MATRIMONII *ob clandestinitatem-*

Turnus Rotalis: **H. Caiazzo, Ponens, F. Roberti, A Fidecicchi.**

Vinculi Defensoris Substitutus : **I. Stella.**

Advocatus ex mandato gratuiti patrocinii: **F. Cartoni.**

Dubium: «**An constet de nullitate matrimonii, in casu**».

Sententia diei 4 Augusti : «**Negative**».

LX. MILETEN. - NULLITATIS MATRIMONII *ca? capite vis et metus.*

Turnus Rotalis: **A. Wynen, Ponens, G. Heard, A. Canestri.**

Vinculi Defensoris Substitutus : **Ae. Del Corpo.**

Advocatus: **R. Romano.**

Dubium: «**An constet de nullitate matrimonii, in casu**».

Sententia diei 9 Augusti : «**Negative**».

LXI. FLORENTINA. - NULLITATIS MATRIMONII *ob conditionem appositam..*

Turnus Rotalis : **A. Jullien, Decanus, Ponens, A. Wynen, D. Staffa.**

Vinculi Defensor deputatus: **P. Lalli.**

Advocatus: **G. Rossi Amadori.**

Dubium: «**An sententia Rotalis diei 28 Decembris 1940 sit confirmanda, vel infirmanda, in casu**».

Sententia diei 10 Octobris : «**Confirmandam esse, ideoque non constare de nullitate matrimonii, in casu**».

LXII. DIVIONEN. - NULLITATIS MATRIMONII *ca? capite vis et metus.*

Turnus Rotalis: **A. Jullien, Decanus, A. Wynen, G. Heard, Ponens.**

Vinculi Defensor deputatus: **R. Bidagor.**

Advocatus ex mandato gratuiti patrocinii: **C. Da Silva.**

Sacra Romana Rota

Dubium: « **An sententia Rotalis die 28 Maii 1942 sit confirmanda, vel infirmanda, in casu** ».

Sententia diei 11 Octobris : « **Infirmandam esse, seu constare de nullitate matrimonii, in casu.**».

LXIII. ROMANA. - NULLITATIS MATRIMONII *ob exclusum bonum prolis?*
et ob simulationem consensus.

Turnus Rotalis: **A. Wynen, Ponens, G. Heard, A. Canestri.**

Vinculi Defensor deputatus: **A. a Langasco.**

Advocatus : **A. Capalti.**

Dubium:« **An constet de nullitate matrimonii, in casu** ».

Sententia diei 16 Octobris: «**Negative**».

LXIV. ROMANA. - NULLITATIS MATRIMONII *ex capite vis et metus.*

Turnus Rotalis: **A. Fidecicchi, Ponens, F. Brennan, D. Staffa.**

Vinculi Defensor deputatus: **O. Béjan.**

Advocatus ex mandato gratuiti patrocinii: **Io. Ae. Ferrari.**

Dubium: «**An sententia Rotalis diei 25 Novembris 1944 sit confirmanda, vel infirmanda, in casu** ».

Sententia diei 18 Octobris : « **Confirmandam esse, seu non constare de nullitate matrimonii, in casu** ».

LXV. N. N. - NULLITATIS MATRIMONII *ob impotentiam, viri.*

Turnus Rotalis: **A. Jullien, Decanus, A. Wynen, Ponens, G. Heard.**

Vinculi Defensoris Substitutus : **Ae. Del Corpo.**

Advocatus: **F, Ber sani.**

Dubium: « **An sententia Rotalis diei 31 Iulii 1944 sit confirmanda, vel infirmanda, in casu** ».

Sententia diei 25 Octobris : « **Confirmandum esse, idest constare de matrimonii nullitate, in casu, vetito viro transitu ad alias nuptias** ».

LXVI. KIELCEN. - NULLITATIS MATRIMONII *ob exclusum bonum prolis*[^]

Turnus Rotalis: **G. Heard, Ponens, A. Canestri, I. Teodori.**

Vinculi Defensoris Substitutus : **L Stella.**

Advocatus ex mandato gratuiti patrocinii: **H. Napoleoni.**

Dubium: « **An constet de nullitate matrimonii, in casu** ».

Sententia diei 27 Octobris : « **Negative**».

LXVII. PRIVERNEN. - NULLITATIS MATRIMONII *ex capite vis et metus.,*

Turnus Rotalis: **H. Caiazzo, Ponens., ÷ i Roberti, A. Fidecicchi.**

Vinculi Defensoris Substitutus: **Ae. Del Corpo.**

Advocatus ex mandato gratuiti patrocinii: F. Cartoni,
Dubium: « An constet de nullitate matrimonii, in casu ».
Sententia diei 27 Octobris: «Negative».

LXVIII. TAURINEN. - NULLITATIS MATRIMONII *ob conditionem appositam.*

Turnus Rotalis: A. Jullien, Decanus, F. Brennan, D. Staffa,
Ponens.

Vinculi Defensoris Substitutus : I. Stella.

Advocati; A. Bertola, E. Ruffini, R. Romano.

Dubium : « An sententia Rotalis diei 26 Maii 1943 sit confirmanda,
vel infirmanda, in casu ».

Sententia diei 30 Octobris : « Confirmandam esse, idest constare
de nullitate matrimonii, in casu».

LXIX. BBLOGRADEN. - NULLITATIS MATRIMONII *ca? capite vis et metus.*

Turnus Rotalis: A. Jullien, Decanus, A. Wynen, G. Heard, Ponens.

Vinculi Defensor: I. Trezzi.

Advocati: I. B. Ferrata, I. Torre, pro actore; C. et I. Pacelli, pro
•conventa.

Dubium: « An constet de nullitate matrimonii, in casu ».

Sententia diei 3 Novembris : « Affirmative ».

LXX. ROMANA. - NULLITATIS MATRIMONII *ex capite vis et metus.*

Turnus Rotalis: C. Pecorari, Ponens, H. Caiazzo, F. Roberti.

Vinculi Defensoris Substitutus : Ae. Del Corpo.

Advocatus: G. Felici.

Dubium: « An constet de nullitate matrimonii, in casu ».

Sententia diei 7 Novembris: «Negative».

LXXI. ROMANA. - NULLITATIS MATRIMONII *ob conditionem appositam.*

Turnus Rotalis: G. Heard, Ponens, A. Canestri, I. Teodori.

Vinculi Defensoris Substitutus : Ae. Del Corpo.

Advocatus ex mandato gratuiti patrocinii: M. D'Alfonso.

Dubium: « An constet de nullitate matrimonii, in casu ».

Sententia diei 10 Novembris : «Negative».

LXXII. N. N. - NULLITATIS MATRIMONII *ob impotentiam viri et DI-*
SPENSATIONIS SUPER RATO.

Turnus Rotalis: A. Jullien, Decanus, Ponens, A. Wynen, G. Heard.

Vinculi Defensoris Substitutus : Ae. Del Corpo.

Sacra Romana Rota

Advocati: E. Rufini, E. Romano.

Dubia: L « An constet de nullitate matrimonii, in casu » ; et quatenus negative : II. « An consilium praestandum sit Sanctissimo pro dispensatione super matrimonio rato et non consummato, in casu ».

Sententia diei 16 Novembris: «Negative ad utrumque».

LXXIII. ROMANA. - NULLITATIS MATRIMONII *ex capite affinitatis.*

Turnus Rotalis : A. Jullien, Decanus, Ponens, A. Wynen, G. Heard.

Vinculi Defensor deputatus: I. Casoria.

Advocatus ex mandato gratuiti patrocinii: A. Spagnoletti.

Dubium: « An sententia Rotalis diei 16 Iulii 1943 sit confirmanda, vel infirmanda, in casu ».

Sententia diei 21 Novembris : « Confirmandam esse, ideoque constare de nullitate matrimonii, in casu ».

LXXIV. N. N. - NULLITATIS MATRIMONII *ob impotentiam, viri et DISPENSATIONIS super rato.*

Turnus Rotalis: I. Teodori, Ponens, C. Pecorari, C. Caiazzo.

Vinculi Defensoris Substitutus : I. Stella.

Advocatus: Ph. Vassalli.

Dubia: I. ((An constet de nullitate matrimonii, in casu » ; et quatenus negative : I I . « An consilium praestandum sit Sanctissimo pro dispensatione super matrimonio rato et non consummato, in casu ».

Sententia diei 20 Novembris: Ad I. ((Negative»; ad II. « Affirmative, vetito autem viro transitu ad alias nuptias inconsulta Sancta Sede ».

LXXV. ROMANA. - NULLITATIS MATRIMONII *ex capite vis et metus.*

Turnus Rotalis: G. Heard, Ponens, A. Canestri,, I. Teodori.

Vinculi Defensor: I. Trezzi.

Advocati: M. A. Pacelli, I. Torre. ^

Dubium: « An sententia Rotalis diei 20 Decembris 1944 sit confirmanda, vel infirmanda, in casu ».

Sententia diei 29 Novembris: « Infirmandam esse, et ideo constare de nullitate matrimonii, in casu ».

LXXVI. TAURINEN. - NULLITATIS MATRIMONII *ob conditionem contra bonum prolis.*

Turnus Rotalis: A. Jullien, Decanus, Ponens, A. Wynen, G. Heard.

Vinculi Defensoris Substitutus : Ae. Del Corpo.

Advocati ex mandato gratuiti patrocinii: R. Szenwic, T. Mauro.

Dubium: «An sententia Rotalis diei 15 Octobris 1942 sit confirmanda, vel infirmanda, in casu».

Sententia diei 10 Decembris : « Infirmandam esse, ideoque constare de nullitate matrimonii, in casu ».

LXXVII. DETROITEN. - NULLITATIS MATRIMONII *ob amentiam mulieris.*

Turnus Rotalis: A. Fidecicchi, Ponens, F. Brennan, D. Staffa.

Vinculi Defensoris Substitutus : Ae. Del Corpo.

Advocatus: C. Bernardini.

Dubium : « An sententia Rotalis diei 16 Decembris 1943 sit confirmanda, vel infirmanda, in casu ».

Sententia diei 11 Decembris : « Confirmandam esse, seu constare de nullitate matrimonii, in casu ».

LXXVIII. N. N. - NULLITATIS MATRIMONII *ob impotentiam relativam et DISPENSATIONIS SUPER RATO.*

Turnus Rotalis: F. Roberti, Ponens, A. Fidecicchi, F. Brennan.

Vinculi Defensor: I. Trezri.

Vinculi Defensor deputatus: I. M. Pinna.

Advocatus: C. Bernardini.

Dubia: I. « An constet de nullitate matrimonii, in casu » ; et quatenus negative : II. « An consilium praestandum sit Sanctissimo pro dispensatione super matrimonio rato et non consummato, in casu ».

Sententia diei 11 Decembris: Ad I. «Negative»; ad II. «Affirmative ».

LXXIX. EPOREDIEN. - NULLITATIS MATRIMONII *ob exclusum bonum prolis.*

Turnus Rotalis: A. Wynen, Ponens, G. Heard, A. Canestri.

Vinculi Defensoris Substitutus : Ae. Del Corpo.

Advocati: A. Bertola, E. Ruffini, R. Romano.

Dubium: « An constet de nullitate matrimonii, in casu ».

Sententia diei 12 Decembris : « Affirmative ».

LXXX. MONTIS FALISCI. - IURIUM.

Turnus Rotalis: A. Canestri, Ponens, I. Teodori, C. Pecorari.

Promotor Iustitiae: I. Pendola.

Advocati: I. Benedetti, pro actrice; I. B. Ferrata, H. Napoleoni, pro parte conventa.

Dubia: I. «An et a quonam tempore actrix non pertineat ad Institutum Magistrarum Piarum "Filippini"»; II. «An Institutum Magistrarum Piarum "Filippini" onus habeat providendi sustentationi

actricis»; III. «Quaenam menstrua solutio in italicis libellis ei solvenda sit ab Instituto Piarum Magistrarum usque ad praesens!»; IV. «Et quatenus ad primum negative, quatenus scilicet actrix ad Institutum Magistrarum Piarum "Filippini" usque adhuc pertineat, an teneatur ad idem Institutum reverti»; V. «Et quatenus ad quartum affirmative, si ipsa renuat redire, an et quaenam obligationes Instituto incumbant ».

Sententia diei 15 Decembris: Ad I et II. ((Negative». Ad III. «(Provisum in secundo». Ad IV. ((Affirmative, si et quatenus sanitas ipsius mentis et corporis pertulerit atque Institutum iudicaverit eam admitti ». Ad V. «Nullae obligationes ».

LXXXI. N. N. - NULLITATIS MATRIMONII *ob impotentiam viri et DISPENSATIONIS SUPER RATO.*

Turnus Rotalis: A. Jullien, Decanus, A. Wynen, G. Heard, Ponens. Vinculi Defensoris Substitutus : I. Stella.

Advocati: C. Corsanego, O. Bernardini.

Dubia: I. « An constet de nullitate matrimonii, in casu » ; et quatenus negative : II. « An consilium praestandum sit Sanctissimo pro dispensatione super matrimonio rato et non consummato, in casu ».

Sententia diei 19 Decembris : Ad I. « Negative ». Ad II. ((Affirmative ».

LXXXII. N. N. - NULLITATIS MATRIMONII *ex capite vis et metus.*

Turnus Rotalis: A. Jullien, Decanus, A. Wynen, Ponens, G. Heard. Vinculi Defensoris Substitutus : Ae. Del Corpo.

Advocatus ex mandato gratuiti patrocinii: R. Fiamingo.

Dubium: «An sententia Rotalis diei 2 Iulii 1942 sit confirmanda, vel infirmanda, in casu ».

Sententia diei 19 Decembris : « Confirmandam esse, idest non constare de matrimonii nullitate, in casu ».

II

Causae quae eodem anno 1945 transactae fuerunt, vel quae absque definitiva sententia, ex peculiaribus circumstantiis, finem habuerunt; quibus adduntur Decreta quoad recursus contra libellorum reiectionem.

I. O SN ABRU GEN . - Nullitatis matrimonii, ob defectum consensus, coram R. P. D. Alberto Canestri.

Turnus Rotalis, decreto diei 20 Ianuarii, decrevit : « Non esse locum admissioni retractationi» causae ad normam can. 1989».

II. PARIISIEN. - *Nullitatis matrimonii, ob exclusam, unitatem, coram R. P. D. Francisco Roberti.*

Cum per plures annos nullus actus processualis positus sit, R. P. t). Ponens, decreto diei 6 Februarii, appellationem declaravit desertam et acta causae in archivo reponi iussit.

III. MEDIOLANEN. - *Nullitatis matrimonii, ob vim et metum, coram R. P. D. Francisco Roberti.*

Cum nullus actus processualis per annos positus sit, R. P. D. Ponens, decreto diei 6 Februarii, censuit actricem petitioni novae propositionis causae renuntiasset et acta in archivo reponi iussit.

IV. VENETIARUM SEU TERGESTINA. - *Nullitatis matrimonii, ob exclusionem, boni prolis et boni sacramenti, coram R. P. D. Ioanne Teodōri.*

Cum ab anno et ultra nullus actus processualis positus fuerit, R. P. D. Ponens, decreto diei 9 Februarii j appellationem declaravit desertam et acta causae in tabulario • reponi iussit.

V. ROMANA. - *Nullitatis matrimonii, ob intentionem, contra indissolubilitatem et contra unitatem, coram R. P. D. Ioanne Teodori.*

Cum statuto a iure tempore nullus actus processualis positus fuerit, R. P. D. Ponens, decreto diei 9 Februarii, appellationem declaravit desertam et acta causae in archivo reponi iussit.

VI. NEAPOLITANA. - *Nullitatis matrimonii, ob impotentiam viri, coram R. P. D. Ioanne Teodori.*

Cum intra annum et ultra nullus actus processualis positus fuerit, R. P. D. Ponens, decreto diei 8 Februarii, appellationem declaravit desertam et acta causae in archivo reponi iussit.

VII. NEAPOLITANA. - *Nullitatis matrimonii, ob impotentiam viri, coram R. P. D. Ioanne Teodori.*

Cum statuto a iure tempore nullus actus processualis positus fuerit, R. P. D. Ponens, decreto diei 9 Februarii, appellationem declaravit desertam et acta causae in archivo reponi iussit.

VIII. FODIANA. - *Nullitatis matrimonii, ob impotentiam viri, coram R. P. D. Ioanne Teodori.*

Cum nullus actus processualis intra tempus a iure statutum positus fuerit, R. P. D. Ponens, decreto diei 9 Februarii, appellationem declaravit desertam et acta causae in tabulario reponi iussit.

IX. MEDIOLANEN. - *Crediti, coram R. P. D. Ioanne Teodori.*

Cum nullus actus processualis per quinquennium et ultra positus fuerit, R. P. D. Ponens, decreto diei 9 Februarii, instantiam desertam declaravit et acta causae in archivo reponi iussit.

X. EBROICEN. - *Nullitatis matrimonii, ob vim et metum, coram R. P. D. Ioanne Teodori.*

Cum per annum et amplius nullus actus processualis positus fuerit, R. P. D. Ponens, decreto diei 9 Februarii, appellationem declaravit desertam et acta in archivo reponi iussit.

XI. MASSILIEN. - *Nullitatis matrimonii, ob exclusam indissolubilitatem, coram R. P. D. Ioanne Teodori.*

Cum statuto a iure tempore nullus actus processualis positus fuerit, R. P. D. Ponens, decreto diei 9 Februarii, appellationem declaravit desertam et acta causae in tabulario reponi iussit.

XII. MESSANEN. - *Nullitatis matrimonii, ob exclusionem boni prolis et boni fidei, coram R. P. D. Caesar e Pecorari.*

Cum pars conventa die 21 Novembris 1944 obierit et actor causam prosequi nolit, R. P. D. Ponens, decreto diei 15 Februarii, causam finitam declaravit et acta reponi in archivo iussit.

XIII. PI-ILADELPHIEN. - *Nullitatis matrimonii, ob ignorantiam circa naturam matrimonii, coram R. P. D. Henrico Caiazzo.*

Cum per annum et ultra nullus actus processualis positus fuerit, et attento quod actrix anno 1940 recusa vit recipere citationem pro novo interrogatorio a Defensore vinculi proposito, R. P. D. Ponens, decreto diei 16 Februarii, ad normam can. 1736 instantiam ipsam preemptam declaravit.,

XIV. ROMANA. - *Nullitatis matrimonii, ob vim et metum, coram R. P. D. Caesare Pecorari.*

Cum nullus actus processualis per annos positus fuerit, R. P. D. Ponens, decreto diei 19 Februarii, instantiam preemptam declaravit ad normam can. 1736.

XV. ROMANA. - *Nulli latis matrimonii, ob vim et metum, coram R. P. D. Caesare Pecorari.*

Cum nullus actus processualis per annos positus fuerit, R. P. D. Ponens, decreto diei 19 Februarii, instantiam preemptam declaravit ad normam can. 1736.

XVI. LYCIBN. - *Nullitatis matrimonii, ob defectum consensus, coram R. P. D. Arcturo Wynen.*

Cum pars actrix a pluribus annis nullum actum processualem posuerit, R. P. D. Ponens, decreto diei 24 Februarii, appellationem desertam declaravit et acta in archivo reponi iussit.

XVII. RIVERORMEN. - *Nullitatis matrimonii, ob conditionem contra bonum prolis, coram R. P. D. Arcturo Wynen.*

Cum actrix per quadriennium nullum posuerit actum processualem, R. P. D. Ponens, decreto diei 3 Martii, appellationem desertam declaravit et acta in archivo reponi iussit.

XVIII. CALARITANA. - *Nullitatis matrimonii, ob impotentiam mulieris, coram R. P. D. Ioanne Teodori.*

Cum fuerit prosecutioni appellationis renuntiatum, R. P. D. Ponens, decreto diei 3 Martii, acta causae in archivo reponi iussit-

XIX. VERSALIEN. - *Nullitatis matrimonii, ob conditionem appositam, coram R. P. D. Arcturo Wynen.*

Cum per sexennium nullus actus processualis positus fuerit, R. P. D. Ponens, decreto diei 3 Martii, acta causae in archivo reponi iussit.

XX. LÜNEN. - *Nullitatis matrimonii, ob intentionem contra bonum prolis, coram R. P. D. Alberto Canestri.*

Cum intra tempus praescriptum nullus actus iudicialis emissus fuerit, R. P. D. Ponens, decreto diei 17 Martii, causam desertam declaravit et acta in archivo reponi iussit.

XXI. BOSTONIEN. - *Nullitatis matrimonii, ob exclusam indissolubilitatem, coram R. P. D. Arcturo Wynen.*

Cum a pluribus annis nullus positus fuerit actus processualis, R. P. D. Ponens, decreto diei 28 Martii, appellationem desertam declaravit et acta in archivo reponi iussit.

XXII. PARIISIEN. - *Nullitatis matrimonii, ob vim et metum, coram R. P. D. Henrico Caiazzo.*

Cum conventus supremum obierit diem et actrix litteris diei 14 Martii, ad Curiam Parisiensem datis, declaraverit se renuntiare appellationi, R. P. D. Ponens, decreto diei 2 maii, causam esse finitam declaravit et acta in archivo reponi iussit.

XXIII. NEAPOLITANA. - *Nullitatis matrimonii, ob impotentiam viri, coram R. P. D. Francisco Roberti.*

Cum per plures annos nullus actus processualis positus sit, R. P. D. Ponens, decreto diei 21 Maii, processum declaravit peremptum et acta in archivo reponi iussit.

XXIV. ARGENTINEN. - *Nullitatis matrimonii, ob simulatum consensum, coram R. P. D. Caesare Pecorari.*

Cum inde a mense Octobri anni 1936 nullus actus processualis positus fuerit, R. P. D. Ponens, decreto diei 3 Iunii, causam peremptam declaravit ad normam can. 1736 et acta in archivo reponi iussit.

XXV. BARBASTREN. - *Iniuriarum et calumniae, coram R. P. D. Caesare Pecorari.*

Cum controversia inter partes pacifice fuerit composita, R. P. D. Ponens, decreto diei 4 Iunii, causam finitam declaravit et acta in archivo reponi iussit.

XXVI. DUBLINEN. - *Nullitatis matrimonii, ob vim et metum, coram R. P. D. Alberto Canestri.*

Cum pervenerit H. S. T. a Curia Daren, et Leighlinen. nuntium mortis actoris, R. P. D. Ponens, decreto diei 15 Iunii, causam finitam declaravit et acta in archivo reponi iussit.

XXVII. ROMANA, - *Nullitatis matrimonii, ob vim et metum et ob simulatum consensum, coram R. P. D. Ioanne Teodori.*

Cum per annum et amplius nullus actus processualis positus fuerit, R. P. D. Ponens, decreto diei 2 Iulii, instantiam desertam declaravit et acta in archivo reponi iussit.

XXVIII. FABRIANEN. - *Nullitatis matrimonii, ob conditionem appositam, Reiectionis libelli, coram R. P. D. Guillelmo Heard.*

Turnus Rotalis, decreto diei 6 Augusti, declaravit confirmandum esse decretum Tribunalis Firmam quo libellus in casu reiicitur.

XXIX. MATRITEN. - *Nullitatis matrimonii, ex capite simulationis et ex defectu consensus, coram R. P. D. Arcturo Wynen.*

Cum per plures annos nullus actus processualis positus fuerit, R. P. D. Ponens, decreto diei 4 Octobris, appellationem declaravit desertam et acta in archivo reponi iussit.

XXX. CATAcen. - *Iurium, coram R. P. D. Alberto Canestri.*

Cum per annum nullus actus iudicialis fuerit emissus, R. P. D. Ponens, decreto diei 12 Octobris, causam desertam declaravit et acta in archivo reponi iussit.

XXXI. OTTAVIEN. - *Nullitatis matrimonii, ob vim et metum, coram R. P. D. Alberto Canestri.*

Cum injra tempus a lege praescriptum nullus actus iudicialis fuerit positus, R. P. D. Ponens, decreto diei 13 Octobris, causam desertam declaravit et acta in archivo reponi iussit.

XXXII. ROMANA. - *Nullitatis matrimonii, ob conditionem appositam, coram R. P. D. Alberto Canestri.*

Cum pars actrix renuntiaverit instantiae et pars conventa, invitata ad suam pandendam intentionem, nil responderit, R. P. D. Ponens, decreto diei 22 Octobris, renuntiationem accepit et acta in archivo reponi iussit.

XXXIII. VKLITERNA. - *iurium, coram R. P. D. Henrico Caiazzo.*

Cum partes ad compositionem pervenerint, R. P. D. Ponens, decreto diei 21 Novembris, acta causae in archivo reponi iussit.

XXXIV. PISTORIEN. - *Nullitatis matrimonii, ob impotentiam, mulieris, coram R. P. D. Caesare Pecorari.*

Cum, ad normam can. 1733 n. 1, per mortem partis conventae causa nondum conclusa, instantia interrupta manserit, et actor usque ad praesentem diem nihil egerit, R. P. D. Ponens, decreto diei 29 novembris, causam finitam declaravit et acta in archivo reponi iussit.

XXXV. - MATRITEN. - *Nullitatis matrimonii, Reiectionis libelli, coram R. P. D. Henrico Caiazzo.*

Cum actor renuntiaverit recursui adversus decretum Tribunalis Matritensis diei 21 Maii 1942, quo actoris libellus reiectus fuit, R. P. D. Ponens, decreto diei 6 Decembris, renuntiationem admisit et acta in archivo reponi mandavit.

XXXVI. PARI SIEN. - *Nullitatis matrimonii, ob vim et metum et ob exclusam indissolubilitatem, coram R. P. D. Caesare Pecorari.*

Cum nullus actus processualis positus fuerit a die 14 Iulii 1941, R. P. D. Ponens, decreto diei 18 Decembris, ad normam can. 173G causam desertam declaravit et acta in archivo reponi iussit.

XXXVII. PERUSINA. - *Nullitatis matrimonii, ob vim et metum et ob amentiam viri, coram R. P. D. Caesare Pecorari.*

Cum nullus actus processualis per biennium et ultra positus fuerit, R. P. D. Ponens, decreto diei 18 Decembris, instantiam declaravit pre-remptam ad normam can. 1736 et acta in archivo reponi iussit.

ACTA APOSTOLICAE SEDIS

COMMENTARIUM OFFICIALE

ACTA PII PP. XII

SACRUM CONSISTORIUM

i

CONSISTORIUM SECRETUM

Feria quinta, die xvi mensis Iunii anno MCMXLVI, in Palatio Apostolico Vaticano fuit *Consistorium secretum*, cuius acta ex ordine referuntur :

i - OPTIO ECCLESiarUM

Revmus Cardinalis Clemens Micara, retento in Commendarti, ad nutum Summi Pontificis, Titulo Sanctae Mariae supra Minervam, optavit Ecclesiam suburbicariam Veliternam, Quo ex aula egresso, Beatissimus Pater, panditam optionem benigno favore prosequi intendens, providit Ecclesiae Veliternae de Revmo Clemente S. R. E. Presbytero Cardinali Micara, eum praeficiens in Episcopum et Pastorem, prout in decreto expediendo. In aulam consistorialem iterum ingressus, Revmus Cardinalis Micara suum locum petiit postremum inter Cardinales Ordinis Episcopalis.

II - PROVISIO ECCLESiarUM

Postea Ssmus sequentes proposuit Ecclesias :

Metropolitanae Ecclesiae Arequipe-nsi praefecit Exc. P. I). Leonardum Iosephum Rodríguez, hactenus Episcopum Huancayensem.

Cathedrali Ecclesiae Leonensi in Nicaragua Exc. P. D. Isidorum Augustum Oviedo y Reyes, hactenus Episcopum Mátagalpensem.

Cathedrali Ecclesiae Viglevanensi R. D. Antonium Picconi, Antistitem Urbanum et Vicarium Generalem dioecesis Novariensis.

Cathedrali Ecclesiae Petrolinensi R. D. Avelar Vilela Brandão, canonicum Capituli cathedralis Aracajuensis.

Cathedrali Ecclesiae Lorenensi R. D. Aloisium Gonzaga Peluso, secretarium Curiae episcopalis Brigantiensis in Brasilia.

Cathedrali Ecclesiae Matagalpensi R. D. Octavium. Iosephum Calderón Padilla, parochum ecclesiae cathedralis Leonensis in Nicaragua.

Titulari episcopali Ecclesiae Lysiadensi R. D. Joannem Rizzo, rectorem Seminarii Calatanisiadensis, quem deputavit Auxiliarem Emi P. D. Ernesti S. R. E. Cardinalis Ruffini, Archiepiscopi Panormitani.

Titulari episcopali Ecclesiae Hemeriensi.il. D. Alphridum Vincen-
tium Scherer, parochum in civitate Portalegrensi in Brasilia.

Insuper alios per Apostolicas sub plumbo Litteras iam renunciatos sacrorum Antistites publicavit, videlicet :

ARCHIEPISCOPOS

Varsaviensem, Augustum S. R. E. Cardinalem Hlond, archidioecesi unita ad personam cum Ecclesia metropolitana Gnesnensi.

Pechimensem, archidioecesi noviter erecta, Thomam S. R. E. Cardinalem Tienchensin, iam Episcopum Zimtaovensem.

Apamenum in Bithynia, Davidem Mathew, iam Episcopum Aeliensem, Delegatum Apostolicum in Africa pro Missionibus a S. C. de Propaganda Fide dependentibus.

Fomtienensem, archidioecesi noviter erecta, Ioannem Mariam Blois, iam Episcopum Lambaesitanum, nuper vita functum.

Coameeuensem, archidioecesi noviter erecta, Antonium Petrum Ioannem Fourquet, iam Episcopum Themisoniensem.

Lanceuensem, archidioecesi noviter erecta, Theodorum Buddenbrok, iam Episcopum Issensem.

Ciomchimensem, archidioecesi noviter erecta, Aloysium Gabrielem Jantzen, iam Episcopum Tremithusium.

Zinanensem, archidioecesi noviter erecta, Cyrillum Rodulphum Jarre, iam Episcopum Metropolitanum in Asia.

Nganchimensem, archidioecesi noviter erecta, Fridericum Melendrp, iam Episcopum Remesianensem.

Nannimensem, archidioecesi noviter erecta, Iustinum Paulinum Albouy, iam Episcopum Oidyessensem.

Singanensem, archidioecesi noviter erecta, Pacificum Iulium Vanni, iam Episcopum Zaparenum.

Coëiamensem, archidioecesi noviter erecta, Ioannem Larrart, iam Episcopum Aulonitanum.

NancMmensem, archidioecesi noviter erecta, Paulum Yupin, iam Episcopum Sozusenum in Palaestina.

Hamceuvensem, archidioecesi noviter erecta, Ioannem Iosephum Georgium Deymier, iam Episcopum Diospolitanum in Thracia.

Soëiiüenensem, archidioecesi noviter erecta, Ludovicum Morel, iam Episcopum Araxensem.

Taeiiüenensem, archidioecesi noviter erecta, Dominicum Lucam Capozzi, iam Episcopum Attalensem in Pamphylia.

Ciamsciavensem, archidioecesi noviter erecta, Secundinum Petroniuio Lacchio, iam Episcopum Praenetiensem.

Coenmimensem, archidioecesi noviter erecta, Alexandrum Derouineau, iam Episcopum Bidensem.

Armachanum, Ioannem D'Alton, iam Episcopum Midensém.

Germiensem, Alaphridum Pacini, Nuntium Apostolicum in Republica Haitiana et in Republica Dominicana.

Martyropolitanum, Iosephum Ghanima, iam Episcopum Colybrasenum.

Posmniensem, Valentinum Dymek, iam Archiepiscopum Nicopolitanum in Epiro.

Gortyniensem, Iosephum Burzio, Nuntium Apostolicum in Bolivia.

Ianuensem, Iosephum Siri, iam Episcopum Liviensem.

Apamenum in Syria, Aloysium Arrigoni, Nuntium Apostolicum in Peruvia.

EPISCOPOS •

Zimtaovensem, noviter erecta dioecesi, Thomam S. R. E. Card. Tienchensin.

Coadiutorem cum iure successionis Exctmi P. D. Fabiani Zoelli Deçelles, modo vita functi, Exc. P. D. Arthurum Douville, Episcopum Vitensem, qui iam successit.

Dauliensem, Franciscum Jop, Auxiliarem Excmi P. D. Ioannis Lorek, Administratoris Apostolici Sandomiriensis.

Siniandenum, Bonaventuram Ioannem Vincentium Arana Golgoras, iam Episcopum de Vijayapuram.

Murdnum, Iacobum Palombella.

Scyrium, Henricum Alvarez Gonzalez, Vicarium Apostolicum de Urubamba et Matre Dei.

Isbitanum, Leonellum Scheffer, Vicarium Apostolicum de Labrador.

Sufetanum, Carolum Van Melchebeke, Vicarium Apostolicum de Mngsia.

Caesenatensem, Vincentium Gill.

Lublinensem, Stephanum Wyszynski.

Tarnoviensem, Ioannem Stepa.

Lystrensem, Petrum Villa, Auxiliarem Emi' P. D. Eugenii S. R. E. Cardinalis Tisserant, Episcopi Portuensis et Sanctae Rufinae.

Marcianensem, Rosarium Costa Rego, Auxiliarem Emi P. D. Iacobi S. R. E. Cardinalis de Barros Cámara, Archiepiscopi Sancti Sebastiani Fluminis Ianuarii.

Brunensem, Carolum Skoupy.

Elatensem, Ioannem Cody, iam Episcopum Victoriensem in Insula Vancouver, Coadiutorem cum iure successionis Excmi P. D. Ioannis Thomae Kidd, Episcopi Londonensis.

Iennganensem, noviter erecta dioecesi, Caeiestinum Ybanez y Aparicio, iam Episcopum Bagenum.

Tienzinensem, noviter erecta dioecesi, Ioannem De Vienne, iam Episcopum Abrittenum.

; *Sciiamenensem*, noviter erecta dioecesi, Emmanuelem Prat, iam Episcopum Mactaritanum.

Gemtuanum, noviter erecta dioecesi, Iacobum Victorem Kouchouse, iam Episcopum Aegeaensem.

Chilinemsem, noviter erecta dioecesi, Augustum Gaspais, iam Episcopum Canopitanum.

Geholensem, noviter erecta dioecesi, Alovsum Janssens, iam Episcopum Faustinopolitanum.

Sciiamchiamensem, noviter erecta dioecesi, Henricum Valtorta, iam Episcopum Leriensém.

Funimensem, noviter erecta dioecesi, Theodorum Labrador, iam Episcopum Fussalensem.

Taeceuvensem, noviter erecta dioecesi, Iosephum Hugioscian, iam Episcopum Theodosiopolitanum in Armenia.

Haemenmsem, noviter erecta dioecesi, Simonem Ciuchaémin, iam Episcopum Lesvitanum.

Camtimensem, noviter erecta dioecesi, Petrum Silvanum Valentin, iam Episcopum Zeugmatensem in Syria.

Nimpuovensem, noviter erecta dioecesi, Andream Ioannem Franciscum Defebvre, iam Episcopum Gibbensem.

Nimiüenensem, noviter erecta dioecesi, Stanislaum Baudry, iam Episcopum Isauropolitanum.

Nganlomenseni, noviter erecta dioecesi, Alexandrum Carlo, iam Episcopum Hadrianopolitanum in Honoriade.

Haniamensem, noviter erecta dioecesi, Eduardum Galvin, iam Episcopum Myrinensem.

Canceuvensem, noviter erecta dioecesi, Ioannem O'Shea, iam Episcopum Midilensem.

Pehaevensem, noviter erecta dioecesi, Gustavum Deswäzieres, iam Episcopum Maximianensem in Numidia.

Hemceuvensem, noviter erecta dioecesi, Raphaellem Angelum Palazzi, iam Episcopum Nareensem.

Seiamhaevensem, noviter erecta dioecesi, Augustum Haouisée, iam Episcopum Cercinitanum.

Chinganensem, noviter erecta dioecesi, Caietanum Mignani, iam Episcopum Cassandrensem.

Iompimensem, noviter erecta dioecesi, Eugenium Lebouille, iam Episcopum Conanensem.

TJansciensem, noviter erecta dioecesi, Franciscum Uamcepu, iam Episcopum Sindensem.

Scioenohimenseni, noviter erecta dioecesi, Paulum Uamuencem, iam Episcopum Olenensem.

Iciamensem, noviter erecta dioecesi, Natalem Gubbels, iam Episcopum Attudensem.

Seiaoceuvensem-j noviter erecta dioecesi, Ignatium Canazei, iam Episcopum Carystensem.

Feniamensem, noviter erecta dioecesi, Franciscum Lieuchinuen, iam Episcopum Lampsacenum.

PaoUm-ensern, noviter erecta dioecesi, Iosephum Oeuzisce, iam Episcopum Oratiensem.

βwanzβanwnv, noviter erecta dioecesi, Leonem Desmedt, iam Episcopum Adraenum.

Ciaoscienensem, noviter erecta dioecesi, Ioannem Ciampité, iam Episcopum Antipyrgensem.

Laohocheuvenseni; noviter erecta dioecesi, Alfonsum Mariam Conradum Ferroni, iam Episcopum Aspendiensem.

SepimcMaevensem, noviter erecta dioecesi, Aloysium Lapierre, iam Episcopum Cardicensem.

Tatomensem, noviter erecta dioecesi, Franciscum Joosten, iam Episcopum Germanicopolitanum.

Iomnieninum, noviter erecta dioecesi, Iosephum Zoeisceusiün, iam Episcopum Tanaitanum.

Zinimmsem, noviter erecta dioecesi, Iosephum Fanhemngan, iam Episcopum Paphiensem.

Scioceuvensem, noviter erecta dioecesi, Edgarium Antonium Haeriug, iam Episcopum Anthedonensem.

Iienlimensem, noviter erecta dioecesi, Gutbertum Martinum O'Gara, iam Episcopum Elidensem.

Zaoceuvenseni; noviter erecta dioecesi, Franciscum Hoowards, iam Episcopum Ucrensem.

Scianteuvensemj noviter erecta dioecesi, Carolum Vogel, iam Episcopum Parlaitanum.

Loiamensem, noviter erecta dioecesi, Assuerum Theophanuin Bassi, iam Episcopum Tabenum.

Hanciomensem, noviter erecta dioecesi, Marium Civelli, iam Episcopum Tabborensem.

Siiiceuvensem-, noviter erecta dioecesi, Philippum Côté, iam Episcopum Polystyliensem.

Chiaimensem, noviter erecta dioecesi, Franciscum Xaverium Ford, iam Episcopum Etennensem.

Siiienhoavensem, noviter erecta dioecesi, Iosephum Ciamgioenpuo, iam Episcopum Tadamatensem.

Uhuvensem, noviter erecta dioecesi, Zenonem Aramburu, iam Episcopum Eressiensem.

Ienceuvensem, noviter erecta dioecesi, Theodorum Schu, iam Episcopum Trapezopolitanum.

Pampuvensem, noviter erecta dioecesi, Cyprianum Cassini, iam Episcopum Drivastensem.

Ienchivensem, noviter erecta dioecesi, Theodorum Breher, iam Episcopum Hieritanum.

Ceuzienerisem, noviter erecta dioecesi, Henricum Ambrosium Finger, iam Episcopum Capitoliensem.

Coitevensem, noviter erecta dioecesi, Franciscum Xaverium Ochoa, iam Episcopum Chusireensem.

Ghiammenensem, noviter erecta dioecesi, Adulphum Ioannem Paschang, iam Episcopum Sasimensem.

Isfgancuovensem», noviter erecta dioecesi, Ioannem Baptistam Uamzeni, iam Episcopum Lamianum.

Iceuvensem, noviter erecta dioecesi, Carolum Weber, iam Episcopum Daldianum.

Scienscienensem, noviter erecta dioecesi, Franciscum Xaverium Ciaocensem, iam Episcopum Bisicensem.

Naniamensem, noviter erecta dioecesi, Petrum Massa, iam Episcopum Citharizenum.

Ientaevensem, noviter erecta dioecesi, Ludovicum Prosperum Durand, iam Episcopum Sebeliensem.

Nancemensem, noviter erecta dioecesi, Patritium Cleary, iam Episcopum Amathusium in Cypro.

Cemtimensem, noviter erecta dioecesi, Iob Oenchimim, iam Episcopum Pertensem.

Uceuvensem, noviter erecta dioecesi, Fridericum Antonium Donaghy, iam Episcopum Setensem.

Ciamtemurh, noviter erecta dioecesi, G erar dum Herrero Garrote, iam Episcopum Zorolensem.

Fuscioenensenij noviter erecta dioecesi, Franciscum Aloysium Lane, iam Episcopum Hypaepenum.

Iüchianvßnsem, noviter erecta dioecesi, Carolum Gulielmum Quinn, iam Episcopum Halicarnassensem.

ßiniamensenv, noviter erecta dioecesi, Vitum Ciamzohoan, iam Episcopum Egugensem.

JJoiaméiüsem, noviter erecta dioecesi, ;Rembértum Kowalski, iam Episcopum Ipsésem.

Fomsiamensem, noviter erecta dioecesi, Philippum Silvestrum Uamtaonan, iam Episcopum Athribitanum.

Ictmcuvensem, noviter erecta dioecesi, Thomam Meuhoechim, iam Episcopum Serteitanum.

Scioentearmm, noviter erecta dioecesi, Ignatium Krause, iam Episcopum Bindaem.

lüzmwum, noviter erecta dioecesi, Petrum Herménegildum Focaccia, iam Episcopum Antiphrensem.

Saniüenensem, noviter erecta dioecesi, Ferdinandum Fulgentium Pasi, iam Episcopum Bybliensem.

Ciumatienensem,; noviter erecta dioecesi, Iosephum Iuencoce, iam Episcopum Calydoniensem.

Siufuanum, noviter erecta dioecesi, Renatum Desideratum Romanum Boisguerin, iam Episcopum Celenderitanum.

Lunganen-sem, noviter erecta dioecesi, Franciscum Gerardum Constantem Kramer, iam Episcopum Europensem.

Nimseianum, noviter erecta dioecesi, Carolum Van Melckébate, iam Episcopum Sufetanum.

Thennesiensem, Valerianum Gracias, Auxiliarem Excmi P. D. Thomae Roberts, Archiepiscopi Bombayensis.

Bubastitanum, Iosephum Blomjous, primum Vicarium Apostolicum Musomésem et Maswensem.

Sandomiriensem, Ioannem Lorek, iam Episcopum Modrenum.

Plocensem, Thaddaeum Zakrzewski, iam Episcopum Carianensem.

Si&lcensem, Ignatium Swirski.

Culmensem, **Casimirum Kowalski.**

Aleppensem Maronitarum, **Ignatium Ziadè.**

Gymaeum, **Iacobum Scanlan**, Coadiutorem cum iure successionis **Excemi P. D. Ioannis Toner**, **Episcopi Dunkeldensis.**

Limatensem, **Ioannem Raphaellem Hagan**, **Auxiliarem Excemi P. D. Eduardi Francisci Hoban**, **Episcopi Clevelandensis.**

Tarsensem Maronitarum, **Petrum Dib.**

Docimensem, **Venceslaum Majewski**, **Auxiliarem Emi P. D. Augusti S. R. E. Cardinalis Hlond**, **Archiepiscopi Gnesnensis et Varsaviensis.**

Panopolitanum, **Sigismundum Choromanski**, **Auxiliarem Emi P. D. Augusti S. R. E. Cardinalis Hlond**, **Archiepiscopi Gnesnensis et Varsaviensis.**

Orisenum, **Franciscum Korczynski**, **Auxiliarem Excemi P. D. Caroli Randonski**, **Episcopi Vladislaviensis.**

Grotonensem, **Petrum Raimondi.**

Gemceuvensem, **noviter erecta dioecesi**, **Faustinum Tissot.**

Linciensem, **Iosephum Calasanctium Fliesser**, **iam Episcopum Gargarenum.**

Liviensem, **Aloysium Ferri**, **iam Episcopum Montis Alti et Ripanum.**

III - PRAESTATIO IURAMENTI

Provisione Ecclesiarum peracta. Revmus Cardinalis Micara, Episcopus Veliternus, iuramentum de more praestitit.

IV - POSTULATIO PALLIORUM .

Deinde Emus P. D. Cardinalis Fumasoni Biondi, nomine Emi P. D. Cardinalis Tienchensin, S. Pallium postulavit pro Ecclesia Metropolitana Pechinensi.

Per Procuratores vero postulatio facta est pro metropolitanis Ecclesiis *Goameeuvensi (noviter erecta)*, *Lanceuvensi (noviter erecta)*, *Giomchimensi (noviter erecta)*, *Zinanensi (noviter erecta)*, *Nganchimensi (noviter erecta)*, *Nannimensi (noviter erecta)*, *Binganensi (noviter erecta)*, *Ooeiiamensi (noviter erecta)*, *NancJiimensi (noviter erecta)*, *Hamceuvensi (noviter erecta)*. *Soeiiuensi (noviter erecta)* *Taeiiienensi (noviter erecta)*, *Giamsciavensi (noviter erecta)*, *Coenmimensi (noviter erecta)*, *Armachana, Posnaniensi, Caracensi (per successionem)*, *Ianuensi, Arequipensi.*

II

CONSISTORIUM SEMIPUBLICUM

Consistorio secreto sic absoluto, statim habitum est in eadem Aula Consistorium semipublicum de Canonizatione tum Beatorum Ioannis de Britto martyris ac Bernardini Realino confessoris, tum Beatarum Virginum Ioannae Elisabethae Bichier des Ages et Franciscæ Xaveriæ Cabrini.

Huic consultationi Beatissimus Pater hisce verbis initium dedit.

VENERABILES FRATRES

Nostis profecto qua de causa vos hodie convocaverimus; ut nempe de sanctitatis honoribus sollemni ritu decernendis una vobiscum pertraetemus, tum Beatis Ioanni de Britto martyri ac Bernardino Realino confessori e Societate Iesu, tum Beatis Virginibus Ioannae Elisabethae Bichier des Ages et Franciscæ Xaveriæ Cabrini. Res omnis iam fuit, cura Sacri Consilii ritibus tutandis, ex Romani Pontificis mandato, diligentissime pervestigata religioseque recognita; accessere de unaquaque causa decreta duo a Nobis edita, quibus constat singulos hos caelites, quoad praesenti vita frui sunt, et virtutibus illis enituisse, quibus christianos addeceat héroes, et post mortem, cum deprecatores apud Deum a christifidelibus adhibiti fuissent, rerum miracula patrasse. Praeterea habita sunt hac eadem super re consistoria duo, secretum alterum, alterum publicum. Nullus igitur ambigendi locus superest rationes omnes, iusta in trutina positas, aequa lance fuisse pensatas, iamque tuto procedi posse ad sollemnem horum caelicolarum consecrationem.

Verumtamen, antequam sanctitudinis fulgore rite eosdem honestemus, valde cupimus ut, ex Apostolicae Sedis more institutoque maiorum, consilii quoque vestri lumen Nobis ultro aperteque impertiatis. Faveatis igitur, Venerabiles fratres, alius <ex alio, secundum dignitatis gradum, sententiam vestram Nobiscum communicare.

Exceptis autem adstantium suffragiis, Sanctissimus Dominus Noster haec addidit verba :

Laetamur admodum concordibus vos vocibus animisque una Kobiscum consentire. Deliberatum igitur Nobis est quatuor hisce caelitibus summos decernere sanctitatis honores; id quidem, ad Beatam Virginem Franciscam Xaveriam Cabrini quod attinet, sollemnibus caerimoniis, in Vaticana Basilica die VII proximi mensis Iulii, Deo iuvante, faciemus ; ad ceteros vero quod pertinet, cum primum opportunitas ac facultas dabitur.

Interea autem vos adhortamur omnes, ut supplicibus Deo instare precibus ne desistatis, ut ex hisce faustitatis eventibus, cum Catholicae Ecclesiae, tum humanae consortioni universae, tam perturbatae in praesens ac trepidae, uberes oriantur salutareque fructus.

De quibus omnibus ut acta iuridica conficerentur, Dominis Consistorialis Aulae Advocatis rogantibus, adstantibus Protonotariis Apostolicis mandatum de more est.

CONSTITUTIO APOSTOLICA

AMOSENSIS

CANONICORUM CAPITULUM IN CATHEDRALI ECCLESIA AMOSENSI CONSTITUITUR

PIUS EPISCOPUS

SERVUS SERVORUM DEI

AD PERPETUAM REI MEMORIAM

Canonicorum Capitula in cathedralibus templis constituenda praescribunt Ecclesiae leges, ut Episcopi in suo pastorali munere obeundo praecellenti m habeant virorum senatum, qui consilio et opera ipsos adiuvent simulque, sacra sollemniter peragendo et laudes Deo Regi saeculorum immortalis persolvendo, divini cultus splendorem in iisdem cathedralibus ecclesiis augeant augustioremque reddant. Quod quidem perpendentes, Nos libenti animo excipiendas duximus venerabilis Fratris Aldaei Desmarais, Episcopi Amosensis, preces, qui ab hac Apostolica Sede expostulavit ut in sua Cathedrali Ecclesia Canonorum Capitulum

rite constituatur. Quapropter, suffragante venerabili Fratrem Hildebrando Antoniutti, Archiepiscopo titulari Synnadensi in Phrygia, Delegato Apostolico in Canadensi Ditione, suppleto, quatenus opus sit, quorum intersit, vel eorum qui sua interesse praesumant consensu, certa scientia et apostolicae Nostrae potestatis plenitudine, in Cathedrali Ecclesia Áíhosénsi Canonorum Capitulum per praesentes Litteras erigimus, una constans Dignitate, Decano nempe, et novem Canonicis, quorum uni Theologi officium ad Sacrorum Canonum normas committatur. Huius autem Capituli Decano et Canonicis iura omnia et privilegia tribuimus, quae ceteris Capitulis Cathedralibus ex iure communi competunt, praeter ea quae hisce Litteris recensentur. Quoniam vero deficiunt in praesenti canonicales praebendae, ac propterea Presbyteri in Canonicos eligendi aliis ecclesiasticis muniis, praecipue animarum curae, ex quibus quae ad vitam necessaria sunt ipsis proveniant, vacare debent, eosdem Capitulares, quousque erecti canonicatus congrua praebenda aucti non fuerint, a residentia penes Cathedralis Ecclesiam et ab oneribus choralibus interea eximimus et dispensamus, exceptis die quintadecima octobris mensis in festo S. Teresiae Virginis, cui ipsa Ecclesia Cathedralis est dicata, et Feria IV infra hebdomadam secundam post octavam Paschae, in solemnitate, videlicet, S. Ioseph, Sponsi B. Mariae Virginis, Confessoris et universalis Ecclesiae Patroni, atque in aliis solemnioribus festis Episcopo designandis, facta tamen eidem Episcopo facultate Canonicos convocandi quoties opportunum ipse vel necessarium iudicaverit ad Capituli vel Dioecesis negotia agenda, de quibus ex sacrorum Canonum praescripto Capituli sententia est exquirenda. Mandamus insuper ut Dignitatis et Canonicatum collatio, postquam praebendae constitutae fuerint, ad iuris tramitem fiat, cum reservationibus in Codice Iuris Canonici statutis ; interim vero, perdurante scilicet praebendarum defectu, indulgemus ut Episcopus canonicatus libere conferat, non vero Dignitatem, cuius collatio Apostolicae Sedi reservata maneat. Cum autem decorum sit ut qui in Episcopi consilium ac senatum adsciscuntur, vestibibus quoque a ceteris distinguantur et peculiaribus condecorentur insignibus, concedimus ut Decanus et Canonici Capituli Amosensis in functionibus capitularibus, intra propriae Dioecesis fines dumtaxat, deferre queant rochetum, cappam violaceam, armellineis pellibus vel rubini coloris serico ornatam, aut etiam palliolum (vulgo *mozettam*) violaceum, iuxta temporum opportunitatem. Volumus porro ut quam primum fieri poterit Capitulares Constitutiones condantur, quas, ab Episcopo rite adprobatas, ab omnibus postea, Dignitate et Canonicis, religiose servari iubemus. Ad quae omnia, ut supra disposita et constituta, executioni

.mandanda venerabilem quem supra diximus Fratrem Hildebrandum Antoniutti, in Canadensi Ditione Delegatum Apostolicum, deputamus eique propterea omnes ad id necessarias et oportunas tribuimus facultates, etiam subdelegandi ad effectum de quo agitur quemlibet virum in ecclesiastica dignitate constitutum, facto eidem onere ad S. Congregationem Consistorialem authenticum peractae executionis actorum exemplar quam primum fas erit transmittendi. Decernimus denique praesentes Litteras firmas, validas et efficaces existere et fore suosque plenarios et integros effectus sortiri et obtinere, atque ab omnibus ad quos spectat inviolabiliter observari debere, et, si secus super his a quocumque, quavis auctoritate, scienter vel ignoranter contigerit attentari, id irritum prorsus et inane esse et fore volumus ac declaramus, contrariis quibuslibet, etiam speciali mentione dignis, minime obstantibus. Harum vero Litterarum transumptis vel excerptis, etiam impressis, manu tamen alicuius notarii publici subscriptis et sigillo viri in ecclesiastica dignitate vel officio constituti munitis, eadem prorsus tribuatur fides, quae hisce praesentibus tribueretur, si ipsaemet exhibitae vel ostensae forent. Nemini autem hanc paginam erectionis, constitutionis, statuti, concessionis, commissionis, derogationis et voluntatis Nostrae infringere vel ei contraire liceat. Si quis vero id ausu temerario attentare praesumpserit, indignationem omnipotentis Dei et beatorum Apostolorum Petri et Pauli se noverit incursum.

Datum Romae apud S. Petrum, anno Domini millesimo nongentesimo quadragésimoquinto, die tertia et vigesima Iunii mensis, Pontificatus Nostri anno septimo.

Pro S. R. E. Cancellario

I. Card. GRANITO DI BELMONTE

Decanus S. Collegii

Fr. RAPHAEL C. Card. ROSSI

S. C. Consistorialis a Secretis

Alfonsus Carinci, Decanus Coli. Prot Apost.

Ludovicus Kaas, Prot. Apost.

Loco S Plumbi

EPISTULAE

I

AD R. P. PETRUM DAMIANI BUFFADINI, PRIOREM GENERALEM CONGREGATIONIS MONACHORUM EREMITARUM CAMALDULENSIUM : SAECULO EXEUNTE AB: OBITU SUMMI PONTIFICIS GREGORII XVI.

Cum ad recolendum Gregorium XVI Pontificem Maximum, cuius ab obitu centum mox condentur anni, aequam et opportunam tu sodalesque tui celebritatem paretis, Nosmetipsos ultro arcessivistis, ut festis coetibus agendi salutariter precando, adaugeamus' laetitiam. Quod gemina, de causa libenter facimus. Decessorum enim Nostrorum, qui bene de re christiana publica meriti sunt, memoria gesta repetere animorum non viiia et angusta sentientium officium est, cui haud exiguae utilitatis emolumentum inhaeret: arctior ita fit communio cum iis, qui Christi causae servientes virtutibus nobis profuerunt et praeclara exempla imitanda reliquerunt. Peculiaris autem ratio Nobis suadet, ut apud vos Gregorium XVI commemorantes animo diversemur. Magni enim semper ducimus operam, quam is summa contentione Ecclesiae bono et christianae humanitatis cultui fovendis insumpsit : praeter multa alia memoratu digna, is sacras expeditiones, ad quas iam antea ut Cardinalis Praefectus Consilii catholico nomini propagando adsiduas curas converterat, magno studio et felicibus eventibus provexit, peculiaris momenti musea aut condidit aut in meliorem statum restituit, publica opera regalibus propositis et sumptibus molitus est et, quod praecipuum est, praesagae sapientiae valido consilio usus, Ecclesiae incrementis in Anglia et in Foederatis Civitatibus Americae borealis apprime prospexit. Hanc ob rem flagrantibus votis optamus, ut tanti viri debita laus revirescat et honorabile nomen splendescat per congruentem statam celebritatem, quae apud aedem Ss. Andreae et Gregorii ad divum Scauri probe continget, ubi is vitam umbratilem duxit.

Id ominati tibi, dilecte Fili, sodalibusque tuis et universis qui pio studio egregie acta huius Summi Ecclesiae Antistitis recensebunt, testem caritatis Nostrae et munerum divinorum auspicem, Apostolicam Benedictionem impertimus.

Ex Aedibus Vaticanis, die xxi m. Martii a. MCMXXXVI.

PIUS PP. XII

II

AD R. P. FLORINDUM RUBINI, ORDINIS CLERICORUM REGULARIUM INFIRMIS MINISTRANTIUM PRAEFECTUM GENERALEM : SAECULO SECUNDO EXEUNTE A SOLLEMNI CANONIZATIONE S. CAMILLI DE LELLIS, EIUSDEM ORDINIS CONDITORIS.

PIUS PP. XII

Dilecte Fili, salutem et Apostolicam Benedictionem. — Caritas, quae «est vinculum perfectionis»,¹ quaeque ((totius Evangelii compendiarie lex est »² singulari prorsus splendore enituit in Legifero Patre vestro,, cui quidem duo ante saecula Decessor Noster fel. rec. Benedictus XIV sanctorum caelorum honores sollempni rita decrevit. Hoc vos faustitatis eventum proxime commemoraturi estis, dum nullo fortasse tempore magis quam hodie hac christiana virtute indigent homines, indigent populi ac gentes. Quamobrem eiusmodi celebrationem non modo vobis putamus utilissimam, quippe qui ex eadem sitis novos amoris aestus erga Deum, erga proximos suscepturi, sed iis omnibus etiam, qui saecularem S. Camilli de Lellis commemorationem una vobiscum participant, animum senserint suum hoc sanctitatis sidere collustratum, ad eiusque excelsa virtutum exempla pro facultate persequenda summo opere permotum. Quod ingenium alacre, navum, praestantissimum ipse sortitus est, quam ardentem indolem naturalibus dotibus perdivitem supernisque donis adauctam, quas corporis denique animique vires ad extremum usque halitum habuit, haec omnia, postquam viginti quinque annos natus divino servitio mancipatus est, in ea convertit misericordiae opera, quae ex incensissima sua oriebantur in Deum caritate. Quam quidem flagrantissimam caritatem erga eos potissimum praestitit, qui aegroti ac vel pestifero morbo infecti in valetudinariis, in privatis domibus, atque interdum in publicis viis ac compitis versabantur, saepenumero ab omnibus derelicti; idque voluit, ut nosti, peculiare esse suae subolis munus. In infirmis, in aegris, in nudis, in fainelicis Divinum ipsum cernebat Redeptorem, iisdem sibi honori ducebat flexis non raro genibus inservire,, eosque suos heros vocabat suosque dominos.³ Dumque corporum valetudinem omni ope atque indefatigabili curabat studio, animos imprimis, vel obcallatos vitiis ad frugem convertere bonam, vel peccatorum sordibus

¹ *Oolos.* 3, 14.

² LEO XIII, Enc. *Rerum novarum.* - *Acta Leonis XIII*, 1891, pag. 143.

³ Cf. S. CAMILLO DE LELMS, *Regole per servire con ogni perfettione i poveri malati nostri Signori e Padroni.*

infectos rite detergere, et a veritatis via aberrantes superna collustrare luce, vel in desperationis denique gurgitem prolapsos ad caelestia sempiternaque erigere in deliciis habebat. Eis praesertim, qui in extremo mortis agone periclitabantur, solator suavissimus validusque assidebat adiutor, eosque, ex humani generis hostis unguibus ereptos, divinae misericordiae manibus concredebat, et ad sempiterna transmittibat praemia. Quot labores, quot aerumnas, quot difficultates acerrimas invictus hic christianae virtutis athleta per totum suae vitae cursum exantlavit, «spectaculum factus... mundo et angelis et hominibus» ¹ Habetis igitur, dilecte Fili, cur ex sanctissimae eius vitae meditatione commentationeque novos sumatis spiritus novaque incitamenta, quibus quidem ad vestra misericordiae, pietatis caritatisque incepta et opera diligentius cotidie exsequenda provehendaque commoveamini, illo profecto divini amoris studio compulsi, quo vos omniaque vestra ad Dei gloriam augendam proximorumque salutem procurandam nullo non tempore convertatis. Latior, ut nostis, hodie vobis patet laboris campus, cum fere innumeri ii sint, qui vel morbo laborantes, vel ob vulnera belli causa suscepta sauciati, mutili, infirmi opem, solacium pietatisque officia a vobis expetant. Eadem caritate permoti, qua Legifer Pater vester, in id incumbite volentes, generosi, indefessi ; ac pro certo habeatis « misericordiarum Patrem ac Deum totius consolationis »² non modo vobis laborantibus, consilia suadentibus optima, ac corporum animorumque lenientibus aerumnas praesto esse ac fore, sed amplissimam etiam vobis aliquando esse remunerationem largiturum. Cuius quidem auspex esto ac conciliatrix Apostolica Benedictio, quam cum tibi, dilecte Fili, religiosaeque familiae tuae sodalibus singulis universis, itemque infirmis omnibus, quorum curam agitis, tum iis etiam, qui proxima saecularia sollemnia pio una vobiscum participabunt animo, peramanter in Domino impertimus.

Datum Romae, apud Sanctum Petrum, die xn mensis Maii, anno MDCCCXXXVI, Pontificatus Nostri octavo.

PIUS PP. XII

¹ Cf. *1 Cor.* IV, 9.

* Cf. *2 Cor.* 1, 3.

ALLOCUTIONES

I †

••

Ad Brnos PP. DD. Cardinales, in festo g. Eugenii I PP., Beatissimo Patri fausta ominantes.'*

Festiva ricorrenza

Ancora una volta la festa del santo Pontefice Eugenio I, figlio come Noi della Città eterna, Ci procura, Venerabili Fratelli, la gioia di trovarci in mezzo a voi, nell'intima cerchia dei Nostri più diretti e assidui collaboratori.

Mentre il Nostro santo Patrono già da circa tredici secoli gode nella gloria del Signore la ricompensa delle sue virtù e delle sue operé, è di vivo conforto per Noi, che portiamo quaggiù il peso del supremo ministero Apostolico, il sentirci assistiti e sorretti dal suo potente patrocinio; ma Ci riesce anche di grande sollievo, in mezzo a circostanze così dolorose e a così ardui doveri, il saperci secondati dalla vostra infaticabile cooperazione e inalterabile fedeltà, delle quali il venerando vostro Decano, la cui vigorosa freschezza smentisce il numero degli anni, Ci ha dato una nuova testimonianza con la consueta sua nobiltà di forma e delicatezza di sentimento.

Instabilità e incertezze dell'ora presente

Il Nostro pensiero Ci riporta a un anno indietro. Su tutta la superficie dell'Europa erano state alfine deposte le armi; il turbine della guerra si era calmato; un senso di sollievo inondava tutti i cuori, che, dopo una così lunga e straziante angoscia, salutavano già l'avvento della pace; una pace, che, sebbene ancora insufficiente a colmare tutte le legittime speranze, bastasse almeno a creare sopportabili condizioni di vita.

Un anno è trascorso. Oggi si vede chiaramente che avevamo allora pur troppo ragione di lasciar trasparire dalle Nostre parole Finquietudine del Nostro animo paterno, la trepidazione che oscurava la Nostra letizia: «Dalla tregua delle armi (dicevamo in questa stessa ricorrenza) alla pace vera e sincera il cammino sarà arduo e lungo, troppo lungo per le ansiose aspirazioni di una umanità affamata di ordine e di calma».

Da quel tempo si sono moltiplicati gli sforzi, le discussioni, gli scambi di vedute, i contatti anche diretti fra gli Uomini di Stato, che hanno nelle loro mani i destini del mondo; ma si ha non di rado l'impressione

* Die 1 mensis Iunii a. 1946.

che la pace vera, una pace la quale corrisponda alle esigenze e alle brame della coscienza umana e cristiana, piuttosto che avvicinarsi, si allontani, piuttosto che assodarsi e prendere consistenza in una realtà che ispiri fiducia, quasi si dilegui e svanisca.

Quanto più le carte si accumulano sulle tavole delle conferenze internazionali, tanto più crescono le difficoltà e gli ostacoli che si oppongono al conseguimento di soluzioni moralmente giustificabili.

Come prematura (per non dire illusoria) ci apparisce oggidì la speranza che tutti, senza eccezione, gli uomini responsabili, istruiti alla scuola sanguinosa della guerra, si mostrino veramente compresi da un supremo orrore contro ogni idea di dispotismo, contro ogni tentativo di dominazione su altri popoli imposta con la forza !

Nel retto ed equo contegno dei potenti verso i deboli si manifesta il sincero abbandono dello spirito di imperialismo e di dominio, la seria adesione ai principi della giustizia. Ma finché la più o meno velata minaccia del ricorso alla violenza o le pressioni politiche od economiche opprimono la voce del diritto, bisogna ben riconoscere che il primo passo certo e risoluto verso una giusta pace non è stato ancora fatto.

Come potremmo quindi meravigliarci, se la mancanza di sicurezza, lo stato di precarietà e di dubbio pesa gravemente sull'anima dei popoli? se un senso generale di malessere, di malcontento, di sfiducia, inquina, l'aria, tarpa le ali ai nobili ardimenti, intorpidisce le buone volontà, soffoca lo spirito di generosità e di dedizione necessario per una reale restaurazione? se, turbando le relazioni internazionali, come le condizioni interne dei popoli, quella stessa instabilità e incertezza avvelena le lotte dei partiti e i conflitti d'interessi, ne aumenta l'asprezza, esaspera le passioni, fino a preparare e provocare in un oscuro domani la loro violenta esplosione?

L'ardita opera della Chiesa

L'ufficio, sempre grave, spettante alla Chiesa d'inculcare a tutti la coscienza, la rettitudine, la moderazione, il rispetto della verità e del diritto, è più che mai arduo e ingrato in tempi di agitazione e di crisi, ma è per ciò stesso anche doppiamente importante ed urgente.

Quando infatti sale minaccioso, come un maremoto, il flutto delle competizioni e delle rivalità terrene; quando nel calore della lotta l'effimera comunanza dettata unicamente dagli interessi economici e politici rischia di far perdere il senso della vera fraternità cristiana; quando le forze del sovvertimento e dell'ateismo si adoperano a condurre, come gregge insensato, le masse illuse, nascondendo loro sotto false sembianze il termine a cui esse le menano, particolarmente nel campo mo-

rale e religioso ; è tanto più necessario che dall'alto faro della Chiesa s'irradi potente la luce di Cristo, per illuminare il cammino e indicare nettamente i limiti; al di là dei quali, a destra e a sinistra, gli scogli e i vortici sono in agguato per fendere e inghiottire la nave.

Senza dubbio, le amare esperienze della guerra, le delusioni del dopoguerra, le previsioni di un avvenire così povero di speranze mettono la Chiesa, nello svolgimento dell'opera sua, dinanzi a moltitudini sempre crescenti di uomini, a cui la miseria ha esaurito le forze, sminuito il vigore, fiaccato le energie di una volta.

Esortazioni alla fiducia e al coraggio

Non è questa però una ragione per lasciarsi sgomentare ed abbattere, o per perdere la veduta complessiva dell'intera realtà. Perciò Noi non Ci stancheremo di ripetere ai Nostri figli e figlie, e a quanti nutrono sentimenti simili ai loro : **Avete fiducia. Non cadete di animo. Voi siete numerosi, più numerosi di quel che le apparenze sembrerebbero indicare, mentre altri cori le loro bravate e le loro imposizioni cercano di ingrandire fallacemente l'efficienza delle loro schiere. Voi siete forti, più forti dei vostri avversari, perchè le vostre intime convinzioni — e queste valgono sopra tutto — sono vere, sincere, solide, fondate sui principi eterni, e non su falsi concetti, su erronee costruzioni, su massime ingannevoli, su impressioni od opportunità del momento. Dio è con voi !**

Con profonda umiltà, ma al tempo stesso con la più viva riconoscenza verso Dio, Noi possiamo ben parlare della protezione con cui il Signore non ha cessato di difendere la sua Chiesa per sostenere vittoriosamente le raffiche degli ultimi anni, particolarmente del tempo di guerra, su tutta la superficie del globo. Noi abbiamo sotto gli occhi i rapporti che Ci giungono dal mondo intero, e ad onta di tutte le contraddizioni, e nonostante i mancamenti che han potuto manifestarsi, Ci è permesso di affermare : **La Chiesa in tutto il suo complesso sta unita e salda così interiormente come esteriormente. Dovunque — o a cagione di coscienti e sistematiche persecuzioni, o per effetto delle brutali distruzioni della guerra — si è trovata priva di ogni appoggio visibile o spogliata dei suoi legittimi beni, essa ha veduto stringersi sempre più intima l'unione dei fedeli, accendersi di un ardore sempre più vivo il loro zelo. E, se non dappertutto, almeno nella maggior parte dei casi, è uscita dalla tormenta col vigore di una rinnovellata giovinezza. Si direbbe che, alla luce dei terribili avvenimenti degli scorsi anni, che evocavano allo spirito l'immagine dell'ultimo giudizio, i figli della Chiesa, — non meno nei Paesi di missione che nelle antiche regioni cattoliche, — abbiano quasi sensi-**

burnente sperimentato la verità della loro fede, il valore imprescrittibile del pensiero cristiano. Quanto alle opere di carità, al coraggio e all'eroismo fino all'effusione del sangue per la fede, non esitiamo a dichiarare che la Chiesa di oggi può ben sostenere il paragone col passato.

È perciò un punto di capitale importanza, nell'ora presente, che i cattolici e quanti riconoscono e adorano un Dio personale e osservano il suo Decalogo, non si lascino per nulla al mondo intimorire, ma abbiano coscienza della propria forza.

La Chiesa assertrice e tutrice della vera libertà

Siamo dunque consapevoli di quanto essi, ed essi soltanto, possono realmente ed efficacemente contribuire all'opera di ricostruzione, persuasi ad un tempo che questa giammai non sarà, per venire a felice compimento, se non si fonderà sul diritto, sull'ordine e sulla libertà. Sulla libertà, vogliamo dire, di tendere a ciò che è vero e buono, una libertà la quale sia in armonia col benessere di ogni popolo in particolare e di tutta la grande famiglia dei popoli. Di questa libertà la Chiesa è stata sempre assertrice, tutrice e vindice.

Ecco, già più di sessant'anni or sono, il Nostro grande Predecessore Leone XIII invocava la testimonianza della storia per mostrare la Chiesa incessantemente sollecita nel proteggere i popoli contro il dispotismo di principi non curanti del bene comune, nel difendere i municipi e le famiglie contro le ingiuste intromissioni dello Stato, nel sostenere la dignità della persona umana e i diritti dei singoli cittadini.¹

Non hanno forse gli ultimi decenni dato a queste asserzioni una nuova e convincente conferma?

Considerazioni sulla giornata di domani

Domani stesso i cittadini di due grandi nazioni accorreranno in folle compatte alle urne elettorali. Di che cosa in fondo si tratta? Si tratta di sapere se l'una e l'altra di queste due nazioni, di queste due sorelle latine, di ultramillenaria civiltà cristiana, continueranno ad appoggiarsi sulla salda rocca del cristianesimo, sul riconoscimento di un Dio personale, sulla credenza nella dignità spirituale e nell'eterno destino dell'uomo, o se invece vorranno rimettere le sorti del loro avvenire all'impassibile onnipotenza di uno Stato materialista, senza ideale ultraterreno, senza religione e senza Dio.

Di questi due casi si avvererà l'uno o l'altro, secondo che dalle urne usciranno vittoriosi i nomi dei campioni ovvero dei distruttori della ci-

¹ Cfr. Enc. *Immortale Dei*, 19 Novembris 1885: *Leonis XIII Acta*, vol. V, pag. 142.

viltà cristiana. La risposta è nelle mani degli elettori ; essi ne portano l'augusta, ma pur quanto grave responsabilità !

Da una parte, infatti, è lo spirito di dominazione, l'assolutismo di Stato che pretende di tenere nelle sue mani tutte le « leve di comando » della macchina politica, sociale, economica, di cui gli uomini, queste créature viventi, fatte ad immagine di Dio e partecipi per adozione della vita stessa di Dio, non sarebbero che ruote inanimate. Da parte sua, invece, la Chiesa si erge serena e calma, ma risoluta e pronta a respingere ogni attacco. Essa, madre buona, tenera e caritatevole, non cerca, no ! la lotta ; ma appunto perchè madre, è più ferma, indomita, irremovibile, con le sole forze morali del suo amore, che non tutte le forze materiali, quando si tratta di difendere la dignità, l'integrità, la vita, la libertà, l'onore, la salute eterna dei suoi figli.

Per i prigionieri e gli espatriati

Ed ora, Venerabili Fratelli, dopo di aver gustato con voi la intimità di questa ricorrenza festiva, come potremmo lasciarvi senza rivolgere il Nostro pensiero a tanti e tanti altri Nostri figli, che la guerra e il dopoguerra privano già da lunghi anni di ogni gioia familiare ? Á loro i giorni di festa, gli anniversari domestici fanno sentire, anche più dolorosamente che negli altri dì, l'amarezza dell'esilio. Intendiamo di parlare dei prigionieri di guerra e internati civili ; poi di coloro che, dopo di essere stati spogliati, talvolta fino all'ultimo centesimo, dei loro risparmi, sono stati scacciati dalla casa e dalla terra nativa ; e di quelli infine, soli o in gruppi randagi, a cui non basta l'animo di far ritorno alle loro antiche dimore (in verità, nelle circostanze presenti, non più tali per loro), e che cercano ansiosamente di crearsi altrove un nuovo focolare.

Noi abbiamo già anche recentemente parlato di loro nel Nostro ultimo Messaggio natalizio e nel discorso al Corpo diplomatico riunito intorno a Noi nel passato febbraio. Ben volentieri cèrtamente riconosciamo che, nei mesi testé trascorsi, importanti contingenti di prigionieri di guerra sono stati rimpatriati. Se dunque oggi nuovamente discorriamo di queste centinaia di migliaia di uomini, trattenuti ancora in prigionia, e degli infelici senza patria nè tetto, è perchè Ci sentiamo a ciò spinti dalle innumerevoli suppliche che implorano il Nostro intervento e perchè un tale stato di cose richiede imperiosamente un soccorso urgente ed efficace.

Per i prigionieri di guerra quelle molteplici e pressanti invocazioni Ci pervengono da ogni classe sociale. Sono madri che anelano di riavere il figlio lontano ; sono spose che non possono più oltre sostenere il peso delle necessità familiari gravante sulle loro deboli e ormai consunte forze*

sono figli che invano attendono il confortante sorriso e il valido aiuto del padre, che li formi e li prepari alle aspre esigenze della vita. Comunità di cittadini e autorità pubbliche domandano il ritorno della gioventù, che è la forza migliore per poter iniziare e sviluppare quell'opera di ricostruzione dei propri Paesi, alla quale è connessa la generale restaurazione della società delle genti.

Fra quei prigionieri alcuni, giovanissimi, arrolati in massa immediatamente prima della fine della guerra, si son visti, senza aver mai maneggiato un fucile, gettati in un campo di concentramento. Degli altri, ancora assai numerosi, non pochi, da ben sette anni lontani dal loro paese, ne hanno passati forse già cinque o sei languendo in cattività o trascinando miseramente la vita nelle squadre di lavoro. Noi non ignoriamo che i freddi testi del diritto internazionale obbligano il vincitore a liberare i prigionieri che dopo la conclusione della pace. Ma i bisogni spirituali e morali dei prigionieri stessi e dei loro congiunti, che si vanno aggravando di giorno in giorno, i diritti sacri del matrimonio e della famiglia, gridano al cielo più altamente e fortemente che tutti i testi giuridici, ed esigono che si ponga infine un termine al regime dei campi di prigionia e di concentramento. Che se l'uno o l'altro degli Stati vincitori, per motivi di ordine economico, stimasse di non poter rinunciare alle braccia di quei lavoratori, sarebbe ben da considerarsi se un tale vantaggio non verrebbe egualmente o anche meglio assicurato, sostituendoli con uomini liberi del paese stesso dei prigionieri a condizioni giuste e umane di disciplina e di lavoro.

Non Ci è nemmeno ignota un'altra difficoltà più volte addotta per giustificare i dolorosi indugi dei ritorni in patria, vale a dire la scarsità di naviglio e le impellenti necessità di altri trasporti; non possiamo tuttavia non auspicare che la pietà umana e la saggezza civile, per cui i rimpatri devono a tutti stare a cuore, abbiano a primeggiare sopra altri calcoli ed interessi, anche legittimi, e sappiano suggerire gli opportuni espedienti per combinare la restituzione dei prigionieri, dislocati oltremare, ai loro focolari con le esigenze dei traffici postbellici.

Quanto poi alle altre due categorie di espatriati o altrimenti costretti a dimorare lungi dalla loro terra, talvolta in regioni che hanno già una popolazione superiore a quella che in tempi normali la loro agricoltura e la loro industria potrebbero nutrire, sarebbe necessario di provvedere alla collocazione di quegli infelici nei paesi d'oltremare e Noi abbiamo ferma fiducia che gli Stati e i continenti capaci di accoglierli non mancheranno di aprir loro le porte e di compiere così un'opera di tanto alta e cristiana carità.

Per la festa del Cuore di Gesù

Oggi, in questo primo giorno del mese dedicato in modo speciale alla devozione del Cuore sacratissimo di Gesù, Noi proviamo, anche più sensibilmente che d'ordinario, un immenso dolore nel mirare la società umana più che mai allontanata da Cristo, e al tempo stesso una indicibile compassione allo spettacolo delle calamità senza precedenti, con cui essa è afflitta a cagione della sua apostasia. Perciò Ci sentiamo mossi ad elevare di nuovo la Nostra voce per ricordare ai Nostri figli e alle Nostre figlie del mondo cattolico l'ammonimento che il Salvatore divino non ha cessato di inculcare attraverso i secoli nelle sue rivelazioni ad anime privilegiate che si è degnato di scegliere per sue messaggere: Disarmate la giustizia punitrice del Signore con una crociata di espiazione nel mondo intero; opponete alla schiera di coloro, che bestemmiano il nome di Dio e trasgrediscono la sua legge, una lega mondiale di tutti quelli che Gli rendono l'onore dovuto e offrono alla sua Maestà offesa il tributo di omaggio, di sacrificio e di riparazione, che tanti altri Gli negano.

È dunque Nostro ardente desiderio, Nostra, espressa intenzione che il mese, che oggi si inizia e che quest'anno volgerà al suo termine nella celebrazione della solenne festività del Sacro Cuore di Gesù, ne sia tutto intero una devota e fervorosa preparazione, soprattutto dando pratica esecuzione, con atti di pietà, di carità e di penitenza, a quella grande opera di espiazione e di riparazione. Noi confidiamo nello zelo dei Nostri Venerabili Fratelli nell'episcopato, dei sacerdoti, dei religiosi e delle religiose, dei membri dell'Azione cattolica, specialmente della gioventù, per far scaturire dai cuori dei fedeli figli della Chiesa universale il *Confiteor* della umiltà, del pentimento, del fiducioso ricorso alla misericordia divina, con tanta sincerità, con tanto ardore, con tanta intensità di spirito, da forzare, per così dire, Colui che « *multus est ad ignoscendum* », ² che « è largo nel perdonare », ad adempire a favore del popolo della nuova Alleanza la promessa fatta già per bocca del Profeta al popolo d'Israele: « *Revertere, aversatrix Israel, ait Dominus y et non avertam faciem meam a vobis, quia sanctus ego sum, dicit Dominus, et non irascar in perpetuum* »: ³ « Ritorna, o ribelle Israele, é io non volgerò più contro di voi la mia faccia, perchè io sono santo, e non sarò adirato per sempre ».

Con l'intima speranza che questa confessione e professione del mondo intero, presentata al Padre celeste dal Cuore di Gesù, che è « *propitiatio pro peccatis nostris* », « *pax et reconciliatio nostra* », ⁴ ne placheranno

² Is. 55, 7

³ IER. 3, 12.

* *Litaniae de sacratissimo Corde Iesu.*

la giustizia e attireranno su tutta la umana famiglia la larghezza delle sue grazie, impartiamo a voi, Venerabili Fratelli^ a quanti sono vostri nel Signore, a tutti coloro che sono con voi in comunione di pensiero e di sentimento, la Nostra Apostolica Benedizione.

II

Ad Exemum Virum Petrum de Lemos Tonar-, Comitem de Tovar, novum Lusitaniae Reipublicae Oratorem extra ordinem liberis cum mandatis, die 8 Iunii a. 191fi, Summo Pontifici litteras publicas porrigentern.

Senhor Embaixador:

Os sentimentos, de que é movido Vòssa Excelencia ao entregar-Nos as Cartas que o acreditam Embaixador Extraordinario e Plenipotenciario da República Portuguesa, e de que Vossa Excelencia deu mostra com tao sentidas e nobres palavras, encontram em Nós uma profunda compreensão e uma plena correspondencia.

Após longa e proficua carreira diplomatica, ein que Vossa Excelencia prestou ao seu País assinalados serviços, os designios da Providencia Divina e a confiança particular do seu Governo conduziram-no a esta Cidade Eterna, mae da civilização latina e crista, de cuja fecundidade as nações ibéricas receberam radicais e d uradouros. beneficios não só em proveito proprio, mas também no de toda a humanidade.

Doüs recentes acontecimentos atrairam para a Pàtria de Vossa Excelencia os olhares fervorosos e gratos de todo o mundo católico : as testas jubilares da Fatima e a declaração de Doutor da Igreja Universal ao grande filho de Lisboa, Santo Antonio, luminar de ciencia e santidade, de quem Portugal e Italia se podem, com paridade de causa, justamente orgulhar.

Em momento tao importante, toca a Vossa Excelencia a sorte de iniciar, no centro da Cristandade, o seu elevado cargo de representante de Portugal ; de um povo cuja estreita união com a Sé Apostòlica já se manifestara luminosa nos tempos do antigo poderío e grandeza; de um povo, cuja parte mais sa, mesmo nos dias de agitada convulsão, soube permanecer fiel às suas tradições católicas, contribuindo, desta maneira, para a conservação daqueles principios fundamentáis do espirito que serviram, mais tarde, como de base aos tempos melhores que sobrevieram.

Felizmente, hoje, as relações entre a Igreja e o Estado em Portugal sao caracterizadas e animadas por um mutuo respeito e por uma recíproca confiança.

A Concordata, concluída em 1940, juntamente com o Acordo Missionário, teve em mira, como se le 'no' preâmbulo : «regular por mutuo acordo e de modo estável a situação jurídica da Igreja Católica em Portugal para a paz e maior bem da Igreja e do Estado ».

A vitalidade e a eficacia de tais acordos, não consistem unicamente na ponderação, na correção e na clareza das formulações jurídicas. A sua verdadeira força vital funda-se sobretudo na certeza consciente, alias confirmada pela experiencia, de ver a propria leal observancia dos pactos, correspondida por igual fidelidade da outra Parte contraente.

Hoje, todas as pessoas cordatas e honestas reconhecem, de bom grado, que a conclusão daqueles acordos nao foi um acontecimento de carácter temporâneo e passageiro, mas um acto histórico que corresponde ao verdadeiro bem da Nação portuguesa, e cuja vasta importancia penetrou sempre mais na consciência da grande maioria do povo.

Os dias benditos das comemorações da Fatima, das quais o Nosso Cardeal Legado Nos fez, ao voltar, uma comovente e consoladora relação, dão-Nos a certeza de que o povo ciente português, profundamente devoto da sua celeste Padroeira, sente e sabe onde se encontram, nestes tempos de incriveis dificuldades para todos os povos, as mais profundas e firmes raizes de sua força : a saber, na fidelidade àquelas verdades da Fé e aqueles valores espirituais, que constituíram outrora para os seus antepassados o apoio e o sustentáculo no caminho, tao frequentemente áspero, da vida; e num renovado vigor de um Cristianismo activo, que tem a coragem de não deixar ofender ou violar, em qualquer campo que seja da vida privada ou pública, social ou económica, nacional ou supranacional, o direito divino confido na lei da natureza e na Revelação.

Também ao povo português, que apesar de tudo, soube manter-se afastado do imane conflito, não lhe será poupado o trabalho de ter que afrontar os múltiplos problemas do após-guerra. Nutrimos em Nosso peito o desejo e a confiança de que a sua contribuição a esta obra de importancia europeia e mundial possa servir, também eia para dar um forte e duradouro impulso ao ressurgimento do espirito de fraternidade entre as Nações é para dissipar as mutuas desconfianças que hoje retardam o advento de uma verdadeira paz.

Nesta expectativa, ao ser Vossa Excelencia empossado neste alto cargo, apresentamos-lhe as Nossas mais cordiais boas-vindas, e, invocando a protecção e graça do Omnipotente sobre as pessoas do Exmo Senhor Presidente da República e do Chef e e membros do Governo, e sobre toda a querida Nação portuguesa, damos de coração a Tossa Excelencia a implorada Bênção Apostólica.

III

A.d Excmmum Virum Ioseph PatricJc Walshe, novum Hiberniae Oratorem extra ordinem liberis cum mandatis, die 12 mensis Iunii a. 1946, Beatissimo Patri litteras publicas porrigentern.

Signor Ambasciatore,

Lé elevate parole, che Vostra Eccellenza Gi ha testé rivolte come primo Ambasciatore Straordinario e Plenipotenziario d'Irlanda, sono tutte ispirate e pervase dal vivo sentimento di rappresentare presso di Noi una Nazione, il cui più fulgido vanto è di essersi mostrata sempre figlia devota della Chiesa cattolica romana e di aver apertola via alla vera religione anche in altri paesi e in altri continenti.

La storia dell'Irlanda, pur nelle sue alterne vicende, che l'hanno portata successivamente a splendide vette e a profondità calamitose, manifesta tuttavia costantemente una grandezza rimasta immutata nel corso dei secoli : la incrollabile fedeltà e l'indefettibile attaccamento alla Sede di Pietro. Vostra Eccellenza ha opportunamente ricordato la professione di fede di S. Patrizio, di cui il tempo mai non indebolì il vigore nel popolo da lui evangelizzato, cosicché, nel 1625, oltre mille anni dopo la morte del grande Apostolo dell'Irlanda, risonava da quella terra la eccelsa lode : *u Sit ergo gentis huius elogium: Romanae fidei tenacissima. Romanorum Pontificum observantissima ».*¹

Ma quale encomio più alto e quale più onorifica testimonianza potremmo Noi addurre di quella che il Nostro immortale Predecessore Leone XIII dava alla religiosa fermezza del popolo irlandese, quando nel 1881 scriveva all'allora Arcivescovo di Dublino Edoardo Mac Cabe : *u Ipsi enim fortitudine et constantia summa quoslibet perferre casus, quam avitam religionem deserere, aut ab antiqua fide erga hanc Apostolicam Sedem vel minimum discedere, maluerunt »?*²

Noi proviamo una intima compiacenza nel far Nostro l'elogio de! sapiente Pontefice, mentre, plaudendo alle parole di Vostra Eccellenza, godiamo di esprimere il Nostro riconoscimento dello spirito e dello zelo missionario dell'Irlanda. Altre terre possono superare la « verde Erin » nelle ricchezze naturali del suolo e del sottosuolo ; ma quanto alle ricchezze so-

¹ *Brevis Informatio ad Illmos DD. Cardinales Sacrae Congregationis propagandae ifidei, de statu religionis in Regno Hiberniae* - Archiv. S. Congr. de Prop. Fide, Irlanda, „1625-1668, fol. 148r.

* LEONIS XIII Acta, vol. II, 1880-1881, pag. 187-188.

prannaturali della fede, nessuna sorpassa F« isola dei Santi», così ricca «di vitalità spirituale da trasfondere anche in altre genti la sua sovrabbondanza . Non solamente, infatti, la spedizione di araldi del Vangelo dal tempo dei Santi Colombano e Gallo valse all'Irlanda un posto di prim'ordine fra I popoli benemeriti delle missioni : la sua grande opera di -apostolato ha continuato e continua ancora, grazie principalmente all'azione dei suoi emigrati, dei milioni dei suoi figli e delle sue figlie? che in altri continenti hanno fatto sorgere e sviluppare una nuova e fiorente vita cattolica.

Per quanto la condizione presente dell'Irlanda permette di pronosticare il suo futuro, Ci sembra di veder ora risplendere su quel Paese l'aurora di un rinnovato e pacifico progresso. Con grande Nostra consolazione salutiamo un così felice auspicio nella inconcussa fedeltà che, in questi tempi gravi ed oscuri, il suo Governo e il suo popolo palesano alle loro tradizioni cattoliche e alle intime relazioni della loro nobile Patria con la Sede Apostolica e col Successore di Pietro. Di questo fausto presagio ravvisiamo una conferma nella nomina di Vostra Eccellenza a Rappresentante d'Irlanda col grado di Ambasciatore Straordinario e Plenipotenziario presso il Capo visibile della Chiesa.

Noi Le diamo perciò cordialmente il benvenuto e riceviamo con particolare soddisfazione le Lettere credenziali che Ella è venuta a presentarci. Le sue eminenti qualità personali Ci sono garanti che nell'esercizio della sua Missione il suo illuminato zelo continuerà con esito sempre più efficace l'opera feconda del suo illustre predecessore per il maggior bene della Chiesa e dello Stato.

Voglia l'Onnipotente assistere Vostra Eccellenza nel compimento del suo alto ufficio ! E degnisi la Provvidenza divina, a cui l'attività caritativa dell'Irlanda nella guerra e nel dopoguerra ha, oseremmo dire, spianato il cammino, far brillare sul presente e sull'avvenire di quella generosa Nazione i raggi della sua luce !

Con questo augurio invociamo, Signor Ambasciatore, su Vostra Eccellenza, sul suo Governo e su tutto il diletto popolo irlandese l'abbondanza delle celesti benedizioni.

NUNTIUS RADIOPHONICUS

A BEATISSIMO PATRE; DIE XIII MENSIS MAII A. MCMXLVI, LUSITANIAE CHRISTI-FIDELIBUS DATUS., SOLLEMNIA CELEBRANTIBUS AD SANCTUARIUM B. MARIAE V. A FATIMA[^] AUREA CORONA NOMINE SUMMI PONTIFICIS REDIMIT AE.

Veneráveis Irmãos e amados Filhos,

« Bendito se ja o Senhor, Deus e Pai de Nosso Senhor Jesus Cristo, Pai das misericórdias e Deus de toda a consolação, que nos consola em todas as nossas tribulações » :¹ e coni o Senhor seja bendita Aquela que Ele constituiu Mae de misericórdia, Rainha e Advogada nossa amorosissima, Medianeira de suas graças, Dispensadora dos seus tesoiros !

Quando, há quatro anos, em pleno rumorejar da mais funesta guerra que viu a historia, convosco pela primeira vez subimos em espirito a este monte santo, para convosco agradecerhios à Virgein Senhora de Fatima os beneficios imensos, com que recentemente vos tinha agraciado, ao communi *Magnificat* junta vamos o grito de filial confiança, para que a Imaculada Rainha e Padroeira de Portugal completasse o que tão maravilhosamente tinha começado.

A vossa presença hoje neste Santuario, em multidão tão imensa que ninguém a pode contar, está atestando que a Virgem Senhora, a Imaculada Rainha, cujo Coração materno e compassivo fez o prodigio da Fatima, ou Viu superabundantemente as nossas súplicas.

O amor ardente e reconhecido vos trouxe : e vós quisestes dar-lhe urna tpressão sensível condensando-o e simbolizando-o naquela coroa preciosa; fruto de tantas generosidades e tantos sacrificios, com que, por mão do Nosso Cardeal Legado, acabamos de coroar a Imagem taumaturga.

Simbolo expressivo, que, se aos olhos da celeste Rainha atesta o vosso filial amor e gratidão, primeiro vos recorda a vós o amor imenso, expresso em beneficios sem conta, que a Virgen Mae tem desparzido sobre a sua « Terra dé S. Maria ». Gito séculos de beneficios ! Os cinco primeiros sob a signa de S. Maria de Alcobaça, de S. Maria da Vitoria, de S. Maria de Belém, ñas lutas épicas contra o Crescente pela constituição da nacionalidade, em todos os heroísmos aventureiros dos descobrimentos de novas ilhas e novos continentes, por onde vossos maiores andaram plantando com as Quinas a Cruz de Cristo. Estes três últimos séculos sob a especial protecção da Imaculada, a quem o Monarca restaurador com

¹ 2 Cor. I, 3, 4.

toda a Nação reunida em Cortes aclamou Padroeira de seus Reinos e Senhorios, consagrando-lhe a coroa, com especial tributo de vassalagem e com juramento de defender, até dar a vida, o privilegio de sua Conceição Imaculada : « esperando com grande confiança na infinita misericórdia de Nosso Senhor, que por meio desta Senhora, Padroeira e Protectora de nossos Reinos e Senhorios, de quem por honra nossa nos confessamos e reconhecemos vassallos e tributarios, nos ampare e defenda de nossos inimigos, com grandes aerescentamentos destes Reinos, para a gloria de Cristo nosso Deus e exaltação de nossa Santa Fé Católica Romana, conversão dos Gentíios e redução dos Herejes».²

E a Virgen fidelíma não confundiu a esperança que nEla se depositava. Basta reflectir nestes tres últimos decenios, pelas crises atravessadas e pelos beneficios recebidos equivalentes a séculos; basta abrir os olhos é ver esta Cova da Iria transformada em fonte manancial de graças soberanas, de prodigios físicos e muito mais de milagres moráis, que a torrentes daqui se derramam sobre todo Portugal, e de lá, rompendo pelas fronteiras, se vão espreadando por toda a Igreja e por todo o mundo.

Como nao agradacer ? ou antes como agradacer condignamente ? Ha trezentos anos o Monarca da restauração, em sinal do amor e reconhecimento seu e do seu povo, depôs a coroa real aos pés da Imaculada, proclamada Rainha e Padroeira. Ho je vós todos, todo o povo da Terra de Santa Maria, com os Pastores de suas almas, com o seu Governo, às preces ardentes, aos sacrificios generosos, às solenidades eucarísticas, às mil homenagens que vos ditou o amor filial e reconhecido, juntastes aquela preciosa coroa e com eia cingistes a fronte de Nossa Senhora da Fatima, aqui neste oasis bendito, impregnado de sobrenatural, onde mais sensível se experimenta o seu prodigioso patrocínio, onde todos sentís mais perto o séu Coração Imaculado a pulsar de imensa ternura e solícitude materna por vós e pelo mundo.

Coröa preciosa, símbolo expressivo de amor e gratidão !

Senão que o vosso mesmo concurso imenso, o fervor das vossas preces, o troar das vossas aclamações, todo o santo entusiasmo que em vós vibra incoercível, e, depois, o sagrado rito, que se acaba de realizar nesta hora de incomparável triunfo da Mae Ssma., evocam ao Nosso espirito outras multidões bem mais inumeráveis, outras aclamações bem mais ardentes, outros triunfos bem mais divinos, outra hora — eternamente solene — no dia sem ocase da eternidade : quando a Virgen gloriosa, entrando triunfante na patria celeste, foi atravez das jerarquías bem-aventuradas

² *Auto da aclamação de N. Senhora da Conceição como Padroeira de Portugal pelas Cortes de Lisboa, em 1646.*

e dos coros angélicos sublimada até ao trono da Trindade beatíssima,, que, cingindo-lhe a frente de um tríplice diadema de gloria, A apresentou? à Corte celestial, assentada à direita do Rei imortal dos séculos e coroa-da Rainha do universo-

E o Empíreo viu que Eia era realmente digna de receber a honra, a gloria, o imperio, — porque mais cheia de graça, mais santa, mais formosa, mais endeusada, incomparavelmente mais, que os maiores Santos e os Anjos mais sublimes, ou separados ou juntos ; — porque misteriosamente emparentada na ordem da União hipostática com toda a Trindade beatíssima, com Aquele que só é por essência a Majestade infinita, Rei dos reis e Senhor dos senhor es, qual Filha primogénita do Padre e Mãe estremosa do Verbo e Esposa predilecta do Espirito Santo; — porque Mãe do Rei divino, d'Aquele a quem; desde, o seio materno deu o* Senhor Deus o trono de David e a realza eterna na casa de Jacob³ e que de si mesmo proclamou, ter-lhe sido dado todo o poder nos céus e na terra : ' Ele o Filho Deus, reflecte sobre a celeste Mae a gloria, a majestade, o imperio da sua realza ; — porque associada, como Mae e Ministra, ao Rei dos mártires na obra inefável da humana Redenção, lhe é para sempre associada, com um poder quasi imenso, na distribuição das graças que da Redenção derivara.⁶

Jesus é Rei dos séculos eternos por natureza e por conquista; por Eie, com Ele, subordinadamente a Ele, Maria é Rainha por graça, por parentesco divino, por conquista, por singular eleição. Eo seu reino é vasto como o de seu Filho è Deus, pois que de seu dominio nada se exclue.

Por isso a Igreja a sauda Senhora e Rainha dos Anjos e dos Santos,, dos Patriarcas e dos Profetas, dos Apostolos e dos Mártires, dos Confesores e das Virgens; por isso a aclama Rainha dos céus e da terra, gloriosa, dignissima Rainha do universo : *Regina caelorum*,⁶ *gloriosa Regina mundi/ Regina mundi dignissima* :⁷ e nos ensina a invocà-la de dia e de noite entre os gemidos e lágrimas de que é fecundo este exilio : Salve Rainha, Mãe de misericórdia, vida doçura, esperança nossa.

É que a sua realza é essencialmente materna, exclusivamente benéfica.

E não é precisamente essa realza que vós tendes experimentado? Nao sao os infindos beneficios, os carinaos inumeráveis com que vos tem

³ Luc. 1, 32-33.

⁴ MATTH. 28, 18.

⁶ Cfr. LEONIS XIII *Enc. Adiutricem*, 5 septembris 1895: *Acta*, vol. XV, pag. 303.

⁶ *Br eo. Rom.* 2^a Ant. final. B. Mariae Virg.

⁷ *Off. parv.* B. Mariae Virg., Ant. ad Magnif. per annum.

⁸ *Missal. Rom.* Comm. in Commem. B. Mariae Virg. de Monte Carmelo.

mimoseado o Coração materno da angusta Rainha, que vos hoje aqui proclamais e agradecéis? A mais tremenda guerra que nunca assolou o mundo, por quatro longos anos andou rondando às vossas fronteiras, mas não as ultrapassou, graças sobretudo a Nossa Senhora, que deste seu trono de misericórdia, como de sublime ataláia, colocada aqui no centro do país, velava por vós e por vossos governantes; nem permitiu que a guerra vos tocasse, senão o bastante para melhor avaliardes as inaudita calamidades de que a sua protecção vos preservava.

Vós coroai-la Rainha da paz e do mundo, para que o ajude a encontrar a paz e a ressurgir das suas ruínas.

E assim aquela coroa, simbolo de amor e gratidão pelo passado, de fé e de vassalagem no presente, toma-se ainda, para o futuro, coroa de lealdade e esperança.

Vós, coroados a imagem de Nossa Senhora, assinastes, com o atestado[^] de fé na sua realeza, o de uma submissão à sua autoridade, de uma correspondencia filial e constante ao seu amor. Fizestes mais ainda: alistastes-vos Cruzados para a conquista ou reconquista do seu Reino,, que é o Reino de Deus. Quer dizer: obrigastes-vos a trabalhar para que Eia seja amada, venerada, servida à volta de vós, na família, na sociedade, no mundo.

E que nesta hora decisiva da historia, como o reino do mal com infernal estrategia emprega todos os meios e empenha todas as força» para destruir a fé, a moral, o Reino de Deus, assim os filhos da luz e filho» de Deus têm de empenhar tudo e empenhar-se todos para o defender, se não se quer ver uma ruina imensamente maior e mai desastrosa que todas as ruínas materiais acumuladas pela guerra.

Nesta luta não pode haver neutros, nem indecisos. É preciso um catholicismo iluminado, convicto, desassombrado, de fé é de mandamentos,, de sentimentos e de obras, em particular e ém público. O lema que há quatro anos proclamava em Fatima a briosa juventude católica: «Católicos a cem por cem!»

Na esperança de que os Nossos votos sejam favoravelmente acolhido» pelo Coração Imaculado de Maria e apressem a hora do seu triunfo e do triunfo do Reino de Deus, —como penhor das graças celestes, a vós, Veneráveis Irmãos e a todo o vosso Clero, ao Exmo. Presidente da República, ao illustre Chefe e aos Membros do Governo, às mais Autoridades-civis e militares, a todos vós, amados Filhos e Filhas, devotos peregrino» de Nossa Senhora da Fatima, e a quantos convosco estão unidos em espirito por todo Portugal continental, insular e ultramarino, damo» com todo o amor e carinho paterno a Bênção Apostólica.

DIARIUM ROMANAE CURIAE

Sabato, 8 giugno 1946, il Santo Padre ha ricevuto in solenne Udienza Sua Eccellenza il Dott. PEDRO DE LEMOS TOVAR, Conte de Tovar, Ambasciatore Straordinario e Plenipotenziario del Portogallo, per la presentazione delle Lettere Credenziali.

Mercoledì, 12 giugno 1946, il Santo Padre ha ricevuto in solenne Udienza Sua Eccellenza il Dott. IOSEPH PATRICK "WALSHE, Ambasciatore Straordinario e Plenipotenziario d'Irlanda, per la presentazione delle Lettere Credenziali.

Martedì, 18 giugno 1946, il Santo Padre ha ricevuto in solenne Udienza Sua Eccellenza il Dott. TOMMASO FRANCESCO MEDINA, Inviato Straordinario e Ministro Plenipotenziario del Nicaragua, per la presentazione delle Lettere Credenziali.

Mercoledì, 19 giugno 1946, il Santo Padre ha ricevuto in solenne Udienza Sua Eccellenza il Principe Don GIULIO PACELLI, Inviato Straordinario e Ministro Plenipotenziario di Costarica, per la presentazione delle Lettere Credenziali.

SEGRETERIA DI STATO

Can Bigiuetti della Segreteria di Stato in data 17. maggio 1946, il Santo Padre Pio XII, felicemente regnante, si è benignamente degnato di assegnare:

all'Eminentissimo e Reverendissimo Signor Cardinale Giulio Saliège le Saere Congregazioni dei Sacramenti, dei Religiosi e Ceremoniale, e all'Eminentissimo e Reverendissimo Signor Cardinale Giuseppe M. Caro Rodríguez le Saere Congregazioni dei Sacramenti, dei Riti e dei Seminari e delle Università degli Studi-

ACTA APOSTOLICAE SEDIS

COMMENTARIUM OFFICIALE

ACTA PII PP. XII

IN SOLLEMNI CANONIZATIONE

BEATAE FRANCISCAE XAVERIAE CABRINI, VIRGINIS, IN BASILICA VATICANA DIE
VII MENSIS IULII A. MDCCCXXXVI PERACTA.

Antequam Summus Pontifex sollemne ederet decretum, quo Beata Francisca Xaveria Cabrini sanctitatis honoribus decorata fuit, Revmus D. Antonius Bacci, ab Epistulis ad Principes, nomine Sanctitatis Suae, haec verba fecit:

Antistes sacrorum Maximus iam in eo est, ut, christifidelium votis ultro libenterque concedens, Franciscam Xaveriam Cabrini Virginem sanctitudinis Ínfula decoret. Idque non una de causa. Primo probatum omnino est Beatam hanc Virginem virtutum fulgore — ut christianas heroidas addecet — in exemplum enituisse ; quod Deus ipse signis, mirandis prorsus ac supra naturales vires editis, divino quasi digito suo demonstravit. Optandum praeterea est ut in hac tanta mentium obscuracione luculentius omnibus pateat verae sanctitatis iubar in Catholica Ecclesia nec defuisse, nec deesse umquam ; utque ad eandem sanctimoniam quam diligentissime adipiscendam omnes privatim publice, peculiari cuiusque suae vitae ratione, enixe excitentur ac revocentur. Quamobrem, ut dixi, iam Augustus Pontifex immutabili suae vocis oraculo, quod caelitum omnium chori laetabundi excipient, rem decreturus est. Gaudeat frequens Beatae huius Virginis suboles, quae Legiferam suam Matrem cernit tanta dignitate auctam; gaudeat Italarum gens, quae si gravi in praesens miseriarum cumulo quasi opprimitur, vetustae tamen gloriae, e Catholica Religione partae, novum adicit decus. Nec

minus habet cur gaudeat « Americanum validum iuventa genus M, ¹ quod quidem humili huic Virgini generosa sua largitate dedit, ut tot tamque magna caritatis humanitatisque patraret incepta. Atque universa potissimum laetetur Ecclesia, quae — quemadmodum hodie in nova luce ponitur — ex Divini Conditoris sui pollicitationibus ac muneribus reapse efficit ut numquam christianae virtutis sit sterile saeculum.

Qui adstatis igitur, attendite omnes, pronaque fronte ac mente oraculum auditote. Petrus per Pium locuturus est; eiusque sollemne decretum homines venerabundi accipiunt, angeli mirantur, Caelum per omne aevum ratum habet.

Tum Ssmus Dominus Noster, omnibus aperto capite surgentibus, Ipse sedens in Cathedra mitramque gestans, de plenitudine Apostolici ministerii sollemniter sic pronuntiavit:

Ad honorem Sanctae et Individuae Trinitatis, ad exaltationem Fidei Catholicae et Christianae Religionis augmentum, auctoritate Domini Nostri Iesu Christi, Beatorum Apostolorum Petri et Pauli ac Nostra; matura deliberatione praehabita et divina ope saepius implorata, ac de Venerabilium Fratrum Nostrorum Sanctae Romanae Ecclesiae Cardinalium, Patriarcharum, Archiepiscoporum et Episcoporum in Urbe existentium consilio; Beatam Franciscam Xaveriam Cabrini Sanctam esse decernimus, et definimus ac Sanctorum Catalogo adscribimus, statuentes ab Ecclesia Universali illius memoriam quolibet anno die eius natali, nempe vicesima secunda decembris, inter sanctas Virgines non martyres pia devotione recoli debere. In nomine Patris, et Filii, et Spiritus Sancti.

HOMILIA SANCTISSIMI DOMINI NOSTRI

VENERABILES FRATRES, DILECTI FILII,

Quas glorias, quae incepta et opera sanctitudo christiana parit, eiusmodi profecto sunt, ut labentibus annis — dum humanae res aliae subsequuntur alias, omnesque pedetemptim debilitantur, faticunt, corruunt — non modo in suo gradu perseverent, sed interdum etiam mirabili quadam vi tam actuose impellantur, ut quemadmodum «granum sinapis, quod...minus

¹ LEO XIII, Ep. Enc. *Longinqua oceani*: Acta Leonis, 1895, p. 3.

est omnibus seminibus... cum seminatum fuerit, ascendit et fit maius omnibus oleribus », ¹ cotidie magis augeantur, in omnemque invadant terrarum orbem. Quod quidem si nullo non tempore ex Providentissimi Dei consilio in Ecclesiae annalibus cernere gratum est, at hac nostra aetate videtur gratius, cum numquam fortasse magis sanctitatis fulgore ac fructibus indiguerint homines. Haec Nos summo cum animi solacio recogitamus, dum divina adspirante gratia datum est Beatam Virginem Franciscam Xaveriam Cabrini sanctorum caelorum honoribus decorare. Ea enim humilis virgo fuit, non nomine, non opibus, non potentia, sed virtute praestans. Inde a tenera aetate candidum innocentiae liliū, paenitentiae spinis diligentissime septum, illibatum servavit; ac progredientibus annis superno quodam instinctu atque afflatu permota, se totiusque suae vitae cursum divino servitio divinaeque augendae gloriae mancipavit. Et quandoquidem singulari erat animi fortitudine praedita, etsi praegracili corpore, cum Dei erga se voluntatem novit, nihil reliqui fecit ut eam — quamvis res arduas et supra femineas vires postulare videretur — omni ope ad effectum deducere conaretur. Itaque suffragante gratia factum est, ut quod sacrarum virginum institutum humili initio condidit, illud brevi temporis spatio per Italiam, per Foederatas Americae Civitates perque multas alias terrarum orbis partes propagaretur.

Iuventam, e recto interdum aberrantem itinere, tutum in hospitium recepit, ac recte sancteque educavit; qui publico detinebantur carcere, eorum animos lenivit, superna spe auxit, et ad frugem bonam renovandamque probitatem erexit, excitavit; qui corpore infirmi, vel morbo infecti in valetudinariis versabantur, eos non modo consolata est, sed omni ope curavit[^] adiuvit; atque eis potissimum, qui, paterna relicta domo, exsules per alienas vagabantur terras, ac nimio saepius ab omnibus, derelicti non modo inopem traducebant miseramque vitam, sed

¹ MABC. 4, 31-32.

de christiana etiam virtute deque Catholica Religione infelici ter periclitabantur, amicam manum opportünumque perfugium, solacium, auxilium praebuit.

At undenam, Venerabiles Fratres ac dilecti filii, humilis haec virgo vim sumpsit, undenam invictam fortitudinem hausit, qua eidem licuit tot exantiare labores, ac tot rerum, itinerum, hominumque difficultates eluctari? Undenam habuit ut — licet innumeris distenta negotiis — serena semper ac fidens ad destinatam metam properaret, neque periculorum timore concitataeque vitae turbinibus quateretur umquam?

Ex fidei virtute procul dubio, quae vivida semper suo vivebat in animo; ex divina, qua aestuabat, caritate; ex indefatigabili denique precandi studio, quo arctissime Deo coniuncta, ab eodem, quidquid humana non poterat fragilitas, suppliciter rogabat impetrabatque semper. Dum fere innumeris distringebatur curis, rerumque vicissitudinibus distinebatur, in hoc uno — ex quo nulla prorsus re dimoveri poterat — eius mentis consilium eiusque voluntatis propositum defixum erat; in Deo nempe, quem unice diligebat, et pro cuius adaugenda gloria nihil ei laboriosum, nihil arduum, nihil supra humanas vires videbatur, superna gratia suffultas.

In omni autem agendi ratione, caelesti quadam serenitate supernaque luce ita eius vultus radiabatur, ut quae sacrae virgines eam sequebantur legiferam matrem atque magistram, ad sanctissima eius vitae exempla diligenter imitanda suavi animi impulsione allicerentur. Ita quidem ut Apostoli gentium hortamenta ac monita usurpare posset: «Imitatores mei estote, sicut et ego Christi ».²

At non modo sacrae virgines, sed omnes profecto habent cur Franciscæ Xaveriæ C abринi virtutes intueantur atque imitentur. Et quoniam hac nostra aetate nimis multi ad res externas in ordinato quodam atque incomposito motu facile rapiuntur, discant ab eadem nominatim interna animi bona habenda

² I Cor. 4, 16; 11,1.

esse potior aꝫ omniaque esse ad Dei gloriam ad sempiternamque convertenda omni ope salutem.

Discant praeterea ab ea — quae non modo almam suam terram flagrantissimo amore prosecuta est, sed alienis etiam regionibus suae caritatis suaeque navitatis fructus indefessa impertiit — nationes omnes omnesque gentes unam dumtaxat efficere familiam; quae quidem non obscura ac túrbida similitate, non aeternis ob acceptas iniurias inimicitiis disiungenda ac dissolvenda est, sed fraterno illo amore copulanda, qui ex Iesu Christi praeceptis divinoque exemplo suo oriatur oportet. Id impetret a « pacis Principe »³ nostroque omnium Patre novensilis haec sancta virgo, ita quidem ut restincto tandem odio, pacatis animis, ac privatis publicisque rebus non efrenato propriae cuiusque utilitatis studio disiectis, sed iustitia aequitateque compositis, pax veri nominis, ex qua communis proficiscatur cotidie auctior prosperitas, humanae consortioni arrideat. Amen.

EPISTULAE

I

AD EMUM P. D. IOANNEM S. R. E. PRESBYTERUM CARDINALEM DE JONG, ARCHIEPISCOPUM ULTRAECTENSEM : OB CONVENTUM E TOTA HOLLANDIA INDICTUM AD MIRACULUM EUCHARISTICUM IN URBE AM STELOD AMEN SI SEXTO ELAPSO SAECULO CELEBRANDUM.

PIUS PP. XII

Dilecte Fili Noster, salutem et Apostolicam Benedictionem. — Anno proxime elapso fauste expletum est sextum saeculum, ex quo miraculum illud Eucharisticum in perillustri Hollandiae urbe Amstelodamensi contigisse fertur, quod in praesens usque per plura virorum milia, miraculi Aedem circumeuntium, singulari animi pietate oris que gravitate quotannis recolitur. Sed consequentes atrocissimum bellum difficultates peculiarem quandam sollemnemque prodigii illius commemorationem haberi non siverunt. Nunc autem, quum publicarum rerum condicio melior istic facta sit, peropportune apud catholicos Hollandiae fideles initum

³ Cf. ISAI. 9, 6.

est consilium, te quidem et Harlemensi Episcopo praeuntibus, ut Congressus quidam e tota natione Eucharisticus ad sollemnia saecularia peragenda Amstelodami vertente hoc mense concelebratur. Comperta est enim fidei caritatisque flagrantia atque alacritas, qua catholici in Hollandia fideles constanter nitent, Cuiusque in Conventu ex omni natione Eucharistico duo ac viginti abhinc annos habito luculentissimum exemplum tradiderunt. Nos itaque non modo susceptum consilium debita, laude honestamus, sed proximam celebritatem in honorem Augusti Sacramenti secundis votis omnibusque Nostris prosequimur. Exinde profecto confidimus fore, ut probi isti filii salutaria fidei religionisque accipiant incrementa novasque sumant vires ad officia sua sollertius in dies obeunda, imprimisque ad recentis belli iactura s et detrimenta, in ordine praesertim morali ac sociali, maiore studio resarcienda. Caelestium interea donorum nuntia et conciliatrix, praecipuaeque Nostrae caritatis testis sit Apostolica Benedictio, quam tibi, Dilecte Fili Noster, egregio Episcopo Harlemensi, ceterisque Hollandiae Praesulibus cunctisque gregibus vestris amantissime in Domino impertimus.

Datum Bomae apud Sanctum Petrum, die II mensis Iunii, anno MDCCCXXXVI, Pontificatus Nostri octavo.

PIUS PP. XII

II

AD REVMUM P. CAROLUM PASQUINL, ORDINIS FRATRUM EREMITARUM A S. AUGUSTINO MODERATOREM GENERALEM : QUINTO VERTENTE SAECULO A SOLLEMNI CANONIZATIONE S- NICOLAI A TOLENTINO.

PIUS PP. XII

Dilecte Fili, salutem et Apostolicam Benedictionem. — Quinque ante saecula Decessor Noster fel. rec. Eugenius IV, ingenti stipatus cleri populique multitudine, insignem christianae virtutis heroa, Nicolaum a Tolentino, in Vaticanae Basilicae maiestate sanctitudinis infula sollemnibus ritibus decoravit. Quod celebre eventum novimus vos percupere opportunis celebrationibus commemorare, itemque exoptare vehementer ut easdem Nosmet ipsi aliquo modo participemus. Id facimus libentissime per has litteras, praeclarum hoc in memoriam breviter redigentes Augustiniani Ordinis decus, ex quo tam uberes salutaesque in Ecclesiam in civilemque hominum societatem profluxere fructus.

Turbulentissimis temporibus vivens, vir exstitit pacis fratèrnaeque concordiae amator et conciliator studiosissimus ; dum non pauci priva-

tim publiceque homines facile in voluptatibus volutabantur, ac non raro in vitiorum prolabebantur dehonestamenta, ipse « pudicus, castus, modestus, verecundus... faciem habebat angelicam »¹ ac non modo « concupiscentias tentationesque malas evitare volens, carnem propriam crucifixi[^] castigando corpus suum ieiuniis, vigiliis, orationibus castigationibusque duris...² sed alios etiam plurimos quotquot adire poterat, qua concionibus habitis, qua consiliis ac suasionibus prudentissimis, in sacro praesertim paenitentiae tribunali impertitis, ad frugem bonam reducere, felici saepenumero successu, enitebatur. Ea autem erat incensissima caritate erga Deum, erga proximos flagrans, ut pauperculos, in quibus divinum ipsum cernebat Redemptorem, suppetias pro facultate ire in deliciis haberet, ut omnes, quos infirmitate, aerumnis omneque genus miseriis affectos nosceret, libenter suaviterque consolaretur, utque in sancta precatione adsiduus per diuturnum horarum spatium permaneret, atque interdum, veluti abalienatus a sensibus supernoque spiritu afflatus, in Deum ipsum dulcissime raperetur. Et quamvis apostolicis laboribus variisque negotiis distringeretur, mente tamen animoque tam arctissime cum Deo coniungebatur, ut caelestem vitam vivere iam in terris videretur, atque Apostoli gentium sententiam usurpare reapse posset : < (Vivo autem iam non ego; vivit vero in me Christus) ». ³ In Divinum praesertim Redemptorem, cruci suffixum, impensissimo pietate ferebatur, atque adeo nihil ei optatius erat quam longissimus ante sacram eius imaginem traducere horas, eiusque cruciatus acerbosque dolores effusis defiere lacrimis. Deiparam autem Virginem, qua amantissimus filius studiose venerabatur, eiusque valido patrocinio quidquid difficilius videbatur magisque arduum, fidenti concredere animo sollemne habebat. Nec minore caritatis studio praestabat erga vita functorum animas, piaculari igne expiandas, in quarum suffragium non modo ipsemet preces, labores ac iacturas doloresque Divino deferebat Numini, sed alios etiam ad idem ultro libenterque faciendum incensis adhortationibus excitabat. Nihil vero eidem dulcius, nihil suavius erat, quam Augustum Altaris Sacramentum flexis genibus pronaque fronte adorare, ab eodemque et caelestem ignem petere, quo frigescentem mundum christianae caritatis flamma incendere posset, et supernas impetrare vires, quibus sempiternae suae ceterorumque saluti prospiceret.

Habetis igitur ex praeclara virtute eius ex eiusque sanctissime gestis, cur vestrum refoveatis religiosae vitae ardorem vestramque aposto-

¹ *Relatio processus can. in Consistorio exposita*: Ms. Vat. Lat. 4027, f. 9, 9^v.

² *Ibid.*, f. 3^v.

³ *Galat.*, II, 20

licae navitatis studium ; nec minus habent christifideles omnes, quibus eximia eius sanctitatis facinora hac faustitate opportune proponantur, cur ad christiana praecepta latius cotidie alacriusque in usum deducenda, ad mutuam redintegrandam concordiam, ad pietatem etiam atque etiam exstimulandam, et ad promovenda caritatis incepta — maxime hodie, si umquam alias, necessaria — summo opere excitentur. Quod Nos ut quam felicissime eveniat, Nostris votis Nostrisque precibus a Deo imploramus; dum caelestium gratiarum auspicem paternaeque benevolentiae Nostrae testem, cum tibi, dilecte Fili, tum religiosae familiae universae, tuis concreditaе curis, Apostolicam Benedictionem perlibenter in Domino impertimus.

Datum Romae, apud S. Petrum, die v mensis iunii a. MDCCCCXXXVI, Pontificatus Nostri octavo.

PIUS PP. XII

NUNTII RADIOPHONICI

I

A SUMMO PONTIFICE DIE XXX MENSIS IUNII A. MCMXLVI CHRISTIFIDELIBUS DATUS, OB CONVENTUM EUCHARISTICUM E TOTA BOLIVIANA REPUBLICA IN URBE SUCRENSI COADUNATIS.

Venerables Hermanos y amados hijos que, haciendo corona a Nuestro Legado, clausuráis con la presente solemnidad vuestro gran Congreso Eucarístico Nacional boliviano.

Entre las tristezas y las preocupaciones de la hora que por el mundo pasa, preocupaciones y tristezas que necesaria y amargamente repercuten una a una en Nuestro corazón de Padre, han llegado hasta Nos los ecos de vuestro Congreso como un refrigerio, como un soplo de fresca brisa que penetrase en las profundidades de un valle oscuro y caldeado ; y Nuestro pensamiento ha volado a la amadísima Bolivia, la de la dura meseta de nevadas cimas, la de los anchos lagos, la del suelo con cimientos de plata ; y al consideraros reunidos en la aristocrática Sucre, la noble y altiva Sucre, al veros de hinojos ante la Hostia Santa fundidos todos en un amor, sin diferencias de estirpes, ni de clases, ni de categorías sociales, para honrar al Rey de los reyes, Nuestro espíritu ha exultado en el Señor.

Y precisamente para poderos decir todo el consuelo que habéis procurado a Nuestra alma con tan soberbio y edificante espectáculo, os hemos querido hablar.

Nuestro corazón, todos los corazones donde todavía queda un resto de sentimiento y una huella de humanidad, se angustian y sufren porque ven que la tierra se va convirtiendo en el reino de la discordia, porque caen en la cuenta de que el mundo está cada vez más fraccionado con tan profunda escisión, que no solamente separa los pueblos unos de otros, sino que penetra en el seno de las naciones, divide las clases, siembra el odio entre los hermanos y va dificultando más cada vez la armonía de los que para vivir tienen que convivir.

¿ Quién, oh amadísimos hermanos e hijos, quién dará al mundo la estabilidad y la paz? El odio, responden unos; y para acelerar el infernal remedio exacerban el malestar y ponen luego las armas en las manos de aquellos que han arrastrado al borde de la desesperación. Pero otros, los mejores, responden : ¡ el amor ! y eso es lo que en este momento estáis demostrando en una nación donde precisamente la Providencia ha hecho convivir estirpes tan antiguas y tan diversas; en un pueblo, donde el que se gana la vida con el trabajo de sus manos sabe lo que es sudar en las entrañas de la tierra.

El amor, el Sacramento del amor es lo único que puede amortiguar la furia del egoísmo, raíz de todas las dificultades, ahogándolo en la caridad : *«caritas... non quaerit quae sua sunt»*: la caridad... no busca sus intereses;¹ el amor, el Sacramento del amor, es la solución de todas las diferencias y la base de toda unidad: *a Quoniam... unum corpus multi sumus, omnes qui ole uno pane participamus* porque todos los que participamos del mismo pan, venimos a ser... un solo cuerpo:² el amor, el Sacramento del amor ha de ser lo que borre las injusticias sociales y enseñe a soportar los trabajos, que por necesidad existirán siempre en esta vida. En una palabra, amadísimos congresistas bolivianos, ante Nuestros ojos aparecéis en este momento como una familia, donde los miembros se quieren bien y están sentados a la Mesa común para repartirse el común Pan, que da la vida al hombre ; y Nos persuadimos una vez más de que solamente en este espíritu eucarístico de caridad será posible la paz interior y exterior de las naciones.

Vosotros, con la fina sensibilidad que os caracteriza, habéis dado a vuestro Congreso este sello social, tan a tono con una de las preocupaciones principales del día. Nos queremos solamente quemar ante el Dios eucarístico, en esta solemne ocasión, el incienso de Nuestra plegaria, para que sin tardanza se puedan ver los frutos del Congreso en la elevación de la estirpe aborigen, en la sanidad moral de la familia, en la

¹ *I Cor.*, 13, 4-5.

² *I Cor.*, 10, 17.

profundidad de la vida religiosa y, sobre todo, en uno de los majores dones que un pueblo cristiano puede recibir, en la abundancia y santidad de los sacerdotes, que os han de llevar hasta el altar y os han de distribuir con sus manos consagradas este Sacramento de unidad y de amor. Y para que Nuestras oraciones sean acogidas con más seguridad, queremos depositarlas en las manos de vuestra Madre y Reina, de Nuestra Señora de Capocabana, volviéndonos confiados — con las palabras del piadoso anónimo — « a esta piedra divina, - que es donde el oro de la fe se afina -. Pues quien la tiene halla por su medio - bonanza, fruto, paz, salud, remedio ».

Dios colocó a vuestra Patria en el centro de la América meridional, y quiso darle luego una capital adornada con el simbólico nombre de La Paz. Como para completar el pensamiento, se os han unido en asamblea pacífica vuestros Hermanos del Perú, de Chile, de la Argentina, del Uruguay, del Paraguay y de otras naciones. . Ojalá que así como la sangre salta desde el corazón hasta las más remotas extremidades, así este anhelo, esta promesa de paz social, partiendo de vuestro Congreso como centro, se extienda y llene pronto todo vuestro continente ! Entonces sí que la Eucaristía, « *Sacramentum caritatis, quae est vinculum perfectionis* », ¹ habría producido completamente su efecto.

Con el ferviente deseo de que tales esperanzas se conviertan cuanto antes en fecunda realidad, os bendecimos a todos los presentes : a Nuestro Legado, que con tanta dignidad ha ocupado el lugar Nuestro ; a Nuestros Hermanos en el Episcopado con todo su clero ; a las autoridades y a todos los fieles ; y con vosotros, bendecimos al amado pueblo boliviano, presente siempre en Nuestro corazón de Padre.

II

A SUMMO PONTIFICE DIE XXX MENSIS IUNII MCMXLVI CHRISTIFIDELIBUS BELGIS DATUS, IN URBE LEODIENSI SACRA SOLLEMNIA EUCHARISTICA CELEBRANTIBUS, SAECULO SEPTIMO EXEUNTE AB INSTITUTIONE FESTI CORPORIS CHRISTI IN EADEM DIOECESI.

Tandis que vous célébrez, chers fils et chères filles de Belgique, dans la ferveur de votre robuste foi, dans la joie de votre enthousiaste dévotion, le septième centenaire de l'institution par Pévêque de Liège, Robert de Toro te, de la fête du Corps sacré du Seigneur, que vous appelez d'un si beau nom « la Fête-Dieu », Notre esprit se reporte spontanément

¹ S. THOM., S. Th., 3 p., q. 73, art. 3^{ad} 3^{im}.

vers cette vision du ciel que l'Apôtre saint Jean, après l'avoir contemplée de son regard d'aigle, racontait aux hommes en un langage qui n'est pas de la terre. De cette vision tout entière, le centre est l'Agneau, l'Agneau immolé, l'Agneau que suivent les vierges et dans le sang duquel les pécheurs, lavant leur robe souillée, se revêtent de splendeur, l'Agneau, vers lequel convergent, avec les adorations de millions et de myriades d'anges, celles des foules innombrables de tous les peuples et de toutes les nations.

Le pinceau génial de vos compatriotes, les deux van Eyck, a magnifié ce triomphe et cette fécondité de l'Agneau mystique, centre de l'Eglise, centre des esprits, des cœurs, des âmes, source permanente de toute vie, de tout bien, de tout salut, de toute vigueur, de toute sainteté, de tout amour. Et voici que, ces deux dimanches, ce magnifique tableau s'est animé et, aujourd'hui même, en cet instant solennel, c'est dans la plus absolue réalité que l'Agneau de Dieu préside à votre imposante assemblée, en cette Belgique, terre eucharistique par excellence, où fleurit, autour du Verbe fait chair et fait pain vivant, la plus merveilleuse histoire de l'activité humaine et chrétienne sous toutes les formes, par l'éclat des grandes chaires universitaires où vibre encore la voix des plus éminents docteurs, par l'épanouissement de tous les arts et de toutes les industries, par la sublime élévation de la sainteté tant mystique qu'apostolique, par le foisonnement de toutes les œuvres sociales et charitables. Faut-il nous étonner que le Christ de lumière, d'amour et de charité ait choisi votre patrie pour lui confier, par le ministère caché de la vierge augustiniennne de Cornillon, ce joyau de la liturgie catholique, la «Fête-Dieu», afin que, brillant d'abord chez vous du plus pur éclat, il rayonne de chez vous sur le monde entier en sorte que tous, sans distinction de pays, de classes, de conditions, rassasiés de la même nourriture divine, goûtent ensemble la fortifiante douceur de l'unité et de la paix que signifient les apparences du pain et du vin sous lesquelles se voilent le "corps, le sang, l'âme, la divinité du Christ, notre véritable aliment et notre véritable vie."

Tel est l'objet de la prière qui monte, ardente, de Notre cœur vers le Cœur de Jésus, présentée par le Cœur Immaculé de Marie Mère et Médiatrice ; qu'elle attire sur vous l'abondance de toutes grâces avec la bénédiction que Nous allons vous donner dans toute l'effusion de Notre amour paternel, à vous, peuple liégeois, à vos chefs spirituels, et particulièrement aux nouveaux prêtres et sous-diacres ordonnés en cette mémorable journée.

¹ Cfr. *Miss, in festo Corp. Dom., Secr.*

A C T A S S. C O N G R E G A T I O N U M

SUPREMA SACRA CONGREGATIO S. OFFICII

D E C R E T U M

SAC. FERDINANDUS TARTAGLIA, DIOECESIOS PARMENSIS, DECLARATUR EXCOMMUNICATUS VITANDUS.

Cum sacerdos Ferdinandus Tartaglia, e dioecesi Parmensi, in Archidioecesi Florentina commorans, iure deferendi habitum ecclesiasticum iam privatus, quia proprio Ordinario legitime praecipienti et prohibenti quominus falsam doctrinam disseminaverit pertinaciter non obtêmperasset, verbis et scriptis, haeresim propugnasset, quin immo ipsa religionis fundamenta evertere nisus esset, cumque monitio de excommunicatione declaranda nisi a contumacia recederet incassum cessisset. Eminentissimi ac Reverendissimi Patres rebus fidei et morum tutandis praepositi, praehabito voto Revmorum Consultorum, in Plenario Coetu Feriae IV, die 22 Maii vertentis anni, eundem Ferdinandum Tartaglia sacerdotem, ad normam can. 2314, excommunicatum declararunt cum omnibus iuris effectibus atque ipsum vitari debere edixerunt. •

Sequenti Feria V autem, die 23 maii 1946, Ssmus D. "N. Pius, divina Providentia Papa XII, in Audientia Excimo ac Revmo Dno Adessori Sancti Officii concessa, Eminentissimorum Patrum resolutionem approbavit, confirmavit ac publici iuris fieri iussit.

Datum Romae, ex Aedibus S. Officii, die 4 Iunii 1946.

IOANNES PEPE, *Supremae S. Congr. S. Officii Notarius.*

SACRA CONGREGATIO DE DISCIPLINA SACRAMENTORUM

DECRETUM

DE ORDINANDIS TRIBUNALIBUS ECCLESIASTICIS DITIONIS CANADENSIS SUPER CAUSIS NULLITATIS MATRIMONII DECIDENDIS.

Excellentissimi Ordinarii ditionis Canadensis, prae oculis habitis iis quae Litteris Apostolicis ((Qua cura», die 6 Decembris 1938 Motu Proprio a Pio Pp. XI f. r. datis (A. A. S., vol. XXX, p. 410) pro tribunalibus ecclesiasticis Italiae salubriter provideque statuta sunt, itemque Decreto S. Congregationis de disciplina Sacramentorum diei 20 Decembris 1940 pro reductione tribunalium Insularum Philippinarum (A. A. vol. XXXIII, p. 363), necnon perpensis tum raritate causarum nullitatis matrimonii quae in ipsorum tribunalibus agitari solent, tum praesertim difficultates quas ipsi passim experiuntur idonea tribunalia constituendi, in Conventu mense Ianuario 1945 habito, sequentes postulationes Sanctae Sedi humiliter porrigendas esse statuerunt :

Ut nempe simili modo ac in Italia actum est per memoratum « Motu Proprio » necnon in Insulis Philippinis per laudatum Decretum, etiam in Canadensi ditione constituentur tribunalia provincialia pro tractatione causarum nullitatis matrimonii et analogice inter eadem ordinentur tribunalia appellationis.

Quas preces cum Sacra haec Congregatio de disciplina Sacramentorum rite perpenderit, attento etiam voto Excmi Delegati Apostolici ditionis Canadensis easdem per infrascriptum Cardinalem Praefectum retulit Ssimo Domino Nostro Pio divina Providentia Papae XII, in Audientia die 28 Ianuarii 1946 eidem benigne concessa.

Sanctitas vero Sua haec omnia quae sequuntur statuere dignata est, decernens eadem executioni mandanda, contrariis quibuslibet, licet speciali mentione dignis, minime obstantibus.

I. In Canadensi ditione quoad tractationem causarum de nullitate matrimonii in prima instantia haec habeantur tribunalia et circumscriptiones :

1) Tribunal *Quebecense* pro binis provinciis ecclesiasticis Quebecensi et Sancti Germani de Rimouski, nempe pro territorio sequentium dioecesium: Quebecen., Amosen., Chicoutimien., Nicoletan., Trifluvia-

nen., Sancti Germani de Rimousin, Gaspesien., Sinus Sancti Laurentii, Vicariatus Apostolici de Labrador necnon Insularum a Magdalena ;

2) Tribunal *Marianopolitanum* "pro sua universa provincia ecclesiastica, nempe pro territorio sequentium dioecesium: Marianopolitana Jolietten., Sancti Hyacinthi, Sancti Ioannis Quebecen., Sherbrooken., Campivallen.;

3) Tribunal *Halifaxiense*, pro binis provinciis ecclesiasticis Halifaxiensi et Monctonensi, nempe pro territorio sequentium dioecesium : Halifaxien., Antigonien., Oarolinopolitan., Monctonen., Bathursten. in Canada, Edmundstonen., Sancti Ioannis Canaden.;

4) Tribunal *Ottavwnse* pro universa sua provincia ecclesiastica, nempe pro territorio sequentium dioecesium : Ottavien., Hearsten., Montis Laurei, Pembroken., Timminsen., Vicariatus Ap. Sinus Iacobi;

5) Tribunal *Torontinum* pro binis provinciis ecclesiasticis Torontina et Kingstoniensi, nempe pro territorio-sequentium dioecesium : Torontin., Hamiltonen., Londonen., Kingstonien., Alexandrin, in Ontario, Peterboroughen., Sanctae Mariae Ormen.;

6) Tribunal *Reginatense* pro binis provinciis ecclesiasticis Reginatensi et Sancti Bonifacii necnon pro archidioecesi immed. subiecta Winnipègën., nempe pro territorio dioecesium : Reginatens., Gravelburgen., Princip. Alberten., Saskatoonen., Abbatiae Nullius S. Petri apud Muenster, Sancti Bonifacii, Vicariatus Apostolici Sinus de Hudson, Vicariatus Apostolici de Keevatin, Winnipegen.;

7) Tribunal *Vancouveriense* pro binis provinciis ecclesiasticis Vancouveriensi et Edmontonensi, nempe pro territorio sequentium dioecesium : Vancouverien., Nelsonen., Victorien, in Insula Vancouver, Kamloopsen., Vicariatus Ap. de Prince Rupert, Vic. Ap. de Withorse, Edmontonen., Calgarien., Vic. Ap. de Grouard, Vic. Ap. de Mackenzie.

II. Pro tractatione praedictarum causarum in gradu appellationis, incolumi semper facultate directe provocandi ad S. R. Rotam, iuxta can. 1599 § 1 Codicis I. C, ita procedetur :

Ad tribunal Marianopolitanum deferentur causae in prima instantia tractatae apud tribunalia Quebecense et Torontinum ; ad tribunal Ottaviense quae apud tribunal Marianopolitanum ; ad tribunal Quebecense quae apud tribunalia Ottaviense et Halifaxiense ; ad tribunal Torontinum quae apud tribunalia Reginatense et Vancouveriense.

III. Officiales, iudices, promotores iustitiae, defensores vinculi aliique administri tribunalium provincialium de quibus supra, deligendi sunt et constituendi, ad definitum tempus, ab Excñiis Ordinariis dioecesium respectivo tribunali provinciali pertinentium in Coetibus Provincialibus.

Sacra Congregatio de disciplina S-acramentorum

IV. Quoad iura et officia tribunalium provincialium ut supra, necnon quoad eorum agendi rationem, S. Congregatio de disciplina Sacramentorum definiet, necnon circa tempus executionis eorum quae supra statuta sunt et circa normas temporarias.

V. Sacra Congregatio de disciplina Sacramentorum vigilerà sedulamque, pro suo munere, dabit operam, ut tum officiales, tum iudices, tum, praesertim, promotores iustitiae et vinculi defensores muneribus suis rite naviterque perfungantur iuxta normas ab eadem S. C editas vel edendas.

Datum Romae, ex Aedibus S. Congregationis de disciplina Sacramentorum, die 28 mense Ianuario anno 1946.

D. Card. JORIO, *Praefectus*

L. © S .

F. Bracci, *Secr.*

NORMAE

PRO EXEQUENDO DECRETO DIEI XXVIII IANUARIII MCMXLVI DE ORDINANDIS TRIBUNALIBUS ECCLESIASTICIS DITIONIS CANADENSIS.

Ut ad effectum deducantur quae per Decretum diei 28 Ianuarii 1946 praescripta sunt, Sacra haec Congregatio quae sequuntur statuit :

CAPUT I

De tribunalis provincialis moderatore, iudicibus et ministris

Art. 1. Tribunal provinciale subest auctoritati Archiepiscopi loci in quo ipsum sedem habet, qui, proinde, idem regit et moderatur nomine omnium Episcoporum circumscriptionis tribunalis, eidemque omnia iura et officia attribuuntur quae Ordinariis locorum, ad normam sacrorum canonum et *Instructionis Sacrae huius Congregationis de disciplina Sacramentorum diei 15 Augusti 1936* (A. A. S., vol. XXVIII, p. 313) circa, proprium tribunal competunt, nisi aliter infra cautum sit vel subiecta materia aperte exigat.

Art. 2. Iudices et ministri tribunalis provincialis constituentur in Coetu Exc morum Ordinariorum circumscriptionis tribunalis ad maiorem suffragiorum partem.

Art. 3. Curandum erit ut electi non modo morum integritate praesentent, et laurea vel saltem licentia in iure canonico sint praediti, sin minus scientia et experientia iuridica *vere* polleant, sed tempus quoque sufficiens impendere valeant muneribus sibi collatis rite obeundis.

Art. 4. Nomina eorum qui electi sint ad munera officialis (necnon,

si extent, vice-officialis vel vice-officialium), iudicum, promotoris iustitiae, defensoris vinculi (horumque, si adsint, substitutorum) cum Excmo Delegato apostolico ditionis Canadensis quamprimum ab Excmo Praeside Coetus Episcoporum communicentur, una cum indicatione aetatis, studiorum, curriculi vitae necnon cum testimonio circa eorum sacerdotales virtutes, eam etiam ob causam ut eidem Delegato Apostolico opportunitas praebetur significandi utrum cuiusquam electorum nominationi aliquid obstet.

Art. 5. Nominaciones de quibus supra generatim ad quinquennium fiant, salva facultate eas confirmandi ad successiva quinquennia.

Art. 6. Omnes qui tribunal provinciale constituunt aut eidem opem ferunt, iusiurandum de officio rite et fideliter implendo coram Archiepiscopo sedis tribunalis provincialis, si agatur de officiali, si vero de aliis coram Ordinario eiusdem sedis vel coram iudice a quo electi sunt vel coram viro ecclesiastico ab alterutro delegato praestare debent : idque ab initio suscepti officii, si sint stabiles, aut antequam causa agi ceperit si pro peculiari causa sint constituti, aut antequam suo munere fungi incipiant, si, causa pendente, suffecti sint ad normam art. 19 *Instructionis*.

Art. 7. Officiales, iudices, promotores iustitiae et vinculi defensores (necnon, si adsint, eorum substituti, nisi per modum actus deputati sint) ab Archiepiscopo sedis tribunalis provincialis removeri non possunt, durante munere, nisi gravi de causa et consultis prius totius circumscriptionis tribunalis Episcopis.

Art. 8. Nemo iudicis munere in causa fungi poterit qui advocati vel procuratoris munus actu exerceat in causis matrimonialibus, sive directe sive per interpositam personam, quamvis id agat apud alia tribunalia etiam Sanctae Sedis : idem valet pro iustitiae promotore et pro vinculi defensore. Iidem omnes districte etiam vetantur in quaslibet causas matrimoniales extra munus suum se quomodolibet ingerere.

Art. 9. Archiepiscopus sedis tribunalis provincialis, collatis consiliis cum ceteris Episcopis circumscriptionis tribunalis, album procuratorum et advocatorum pro tribunali conficiendum curet iuxta artt. 67-153 memoratae *Instructionis*.

CAPUT II

De modo procedendi in tractatione causarum matrimonialium

Art. 10. Ut tuto procedatur in causis matrimonialibus apud tribunalia provincialia pertractandis, adamussim servetur *Instructio* supra memorata, his tantum additis aut immutatis quae infra adnotantur.

Art. 11. Quoad competentiam tribunalis provincialis servantur normae artt. 1-12 praefatae *Instructionis*, attento quod tribunal provinciale, relate ad matrimoniales causas, est commune pro dioecesibus suae circumscriptionis simulque est proprium singulae cuiusque dioecesis circumscriptionis.

Art. 12. Causae ita inscribantur: primum ponatur nomen tribunalis provincialis, dein dioecesis celebrati matrimonii vel partis conventae, postremo titulus causae, ex. gr. « *Tribunal Quebecense-Nicoletan. Nullitatis matrimonii (N. N.)* » : quando autem causa ipsa agitur in gradu appellationis, ita inscribatur : « *Tribunal Appellationis Marianopohtanum-Nicoletan. Nullitatis matrimonii (N. N.)* ».

Art. 13. Ad Episcopum domicili coniugum spectat iudicium ferre de existentia adiunctorum, de quibus in artt. 38 § 2 et 39, b) *Instructionis* ; quod tamen iudicium antequam ferat, opportune cum Archiepiscopo sedis tribunalis provincialis aget.

Art. 14. Archiepiscopi sedis tribunalis provincialis erit tutorem aut curatorem admittere vél designare ad normam art. 78 *Instructionis*, collatis consiliis cum Ordinario partis conventae cui tutor vel curator constituendus est.

Art. 15. In casibus exceptis de quibus in cann. 1990-1992, quaelibet petitio remittatur ad Archiepiscopum sedis tribunalis provincialis qui, praehabito voto Episcopi domicili coniugum, de eadem videat ad normam tit. XV *Instructionis* citatae. Officialis vero de quo in art. 228 *Instructionis* est officialis tribunalis provincialis.

Art. 16. Vinculi defensor facile ne omittat appellationem, de qua in art. 229 *Instructionis*, interponere ad tribunal alterius instantiae, praesertim cum agatur de impedimentis a quibus dispensari solet.

CAPUT III

*De honorariis iudicibus et tribunalium ministris assignandis**

Art. 17. Iudicum et ministrorum tribunalis stipendia seu remunerationes et honoraria Excmi Ordinarii determinent in Coetibus Episcoporum circumscriptionis tribunalis, prae oculis habitis adiunctis dioecesium et praesertim causarum agendarum numero : adeo ut iidem congrua mercede, adaequata operi revera tribunali impenso, donentur.

Art. 18. Eadem emolumenta generatim moderata esse debent, attento etiam quod iudices et ministri tribunalis iam aliquo ecclesiastico beneficio provisi plerumque sunt : at simul sufficientia sint ipsa emolu-

menta ne iidem impediuntur a servitio tribunali assidue praestando ex necessitate aliunde subsidia vitae quaeritandi.

Art. 19. Excmi Ordinarii in Coetibus circumscriptionis tribunalis stant (si id sibi videatur necessarium) contributionem singularum dioecesium pro expensis tribunalis provincialis, proportionatam numero catholicorum et, si opportunum visum fuerit, causarum singularum dioecesium.

CAPUT IV

De taxis et expensis iudicialibus necnon de retributione procuratorum et advocatorum

Art. 20. Excmi Ordinarii in Coetibus Episcoporum circumscriptionis tribunalis provincialis, probe consideratis locorum et temporum adiunctis, approbent notulam taxarum et expensarum iudicialium necnon emolumentorum ad procuratores et advocatos spectantium pro causis in tribunali provinciali pertractandis ; quae emolumenta, uti par est, distabunt a procuratorum et advocatorum proventibus in tribunali S. R. Rotae vigentibus (*A. A. S.*, vol. XXXI, p. 622).

Art. 21. Notula expensarum et emolumentorum, de qua in praecedenti articulo, notificetur omnibus litigantibus ; Excmi Ordinarii autem et tribunalia prae oculis sedulo habeant praescripta art. 54 *Instructionis*.

NORMAE TEMPORARIAE SEU TRANSITORIAE

Quae praecedunt executioni mandentur die ab Excmo Delegato Apostolico ditionis canadensis statuenda.

Quoad causas quae dicta die pendentes in prima instantia inveniuntur in tribunalibus dioecesanis, ita procedatur :

1) Si libellus iam oblatum est, nec adhuc ad litis contestationem seu dubiorum concordantiam (c. 1727 Cod. I. C., art. 88 *Instructionis*) devenit, libellus ipse transmittatur ad competens tribunal provinciale, neque de causa ulterius agat tribunal dioecesanum.

2) Si instructio processus sit tantum initiata et partes, necnon vinculi defensor et, si causae intersit, promotor iustitiae, non obstant, processus deferri potest ad tribunal provinciale.

3) Causa iam conclusa (art. 177 *Instructionis*), tribunal dioecesanum sententiam definitivam edat necesse est.

4) Idem fiat, mutatis mutandis, in causis quae agitantur in gradu appellationis.

5) A sententia tribunalis dioecesani, si quidem fuit primi gradus,

appellatio interponatur apud tribunal appellationis quod esset competens si eadem sententia lata fuisset a tribunali provinciali primae instantiae.

Si fuerit secundi gradus, applicentur praescripta communia de quibus in artt. 212-222 *Instructionis*.

Ssmus Dominus Noster Pius divina Providentia Pp. XII, in Audientia infrascripto huius Sacrae Congregationis Praefecto die 13 Maii 1946 concessa, praesentes Normas benigne confirmare et ratas habere dignatus est.

Datum Romae, ex aedibus S. Congregationis de disciplina Sacramentorum, die 13 Maii 1946.

D. Card. JORIO, Praefectus.

L. © S,

F. Bracci, Secretarius.

SACRA CONGREGATIO RITITUM

i

- •

SANCTI DEODATI seu SINARUM

BEATIFICATIONIS ET CANONIZATIONIS VENERABILIS SERVI DEI IOANNIS MARTINI MOYË, SACERDOTIS E SOCIETATE PARIENSI MISSIONUM AD EXTEROS, FUNDATORIS INSTITUTI SORORUM A PROVIDENTIA.

SUPER DUBIO

An constet de virtutibus theologalibus Fide, Spe, Caritate cum in Deum tum in proximum nec non de cardinalibus Prudentia, Iustitia, Temperantia, Fortitudine earumque adnexis in casu et ad effectum de quo agitur.

Transiturus de hoc mundo ad Patrem : Christus, ut ait Apostolus, asceiidens in altum çaptivam duxit captivitatem, dedit dona hominibus (Eph. IV, 8). Secum enim Sanctorum animas, quae redemptionem praestolabantur, in caelum quidem adduxit, sed etiam omnes homines, diaboli captivos, felicissima captivitate donavit ; suosque Apostolos, discipulos Ecclesiaeque ministros, multiplicibus ditavit donis necessariisque instruxit adiumentis, ut hanc missionem, quam a Patre acceperat, prosequerentur; idcirco eis dixit: *Euntes in mundum universum praedicate*

Evangelium omni creaturae. Qui crediderit et baptizatus fuerit, salvus erit, qui vero non crediderit, condemnabitur (Me. 10, 15-16).

Venerabilis Ioannes Martinus Moyë mandatum hoc, sacerdotali ministerio intime coniunctum, perfecte est executus. Inter fideles enim atque infideles populos, ut Dei regnum dilataretur, eosque suavissimo Christi iugo subderet impigre adlaboravit, atque, ut innumerae animae baptismi gratiam obtinerent, per sua scripta in Europa, per Virginum Institutum in Sinis est feliciter assecutus.

Gratum est de eius vita vix aliquid delibare. Die 27 Ianuarii a. D. 1730 in oppido Cutting, Metensis dioecesis, nunc Nanceien., e Ioanne Moyë ac Catharina Démange, moribus ac christiana pietate honestis, sextus e tredecim filiis, e quibus tres clero se addixerunt, natus est Ioannes Martinus, sequentique die baptismi aquis ablutus. Eius pietas in ipso familiae sinu cum aetate succrescebat ; quotidie sacro Missae sacrificio adstare, aliisque Ecclesiae functionibus, iam a puero in deliciis habebat. Philosophicis disciplinis Argentorati sub Patrum Societatis Iesu magisterio attendit, in Metensi denique Seminario, sacrae Theologiae operam navavit, dieque 9 Martii, mensis anno 1754 ad Presbyteratus ordinem fuit promotus. Vicarii cooperitoris munus fuit ei concreditum, quo in exemplum est functus, insignia animarum zeli, asperi vitae generis ac erga Deum religionis specimina exhibens. Non raro longas in adoratione sanctissimi Sacramenti protrahebat moras. Quod vitae genus tantam non modo fidelium, sed superiorum quoque ei conciliavit aestimationem, ut plures spirituali eius regimini se committerent atque Episcopalis Seminarii pietatis Magister eligeretur.

Ruralem olim paroeciam quum inviseret, pueros, veluti ab omnibus derelictos invenit, quos, cuiusque christianae ac civilis institutionis expertes, veluti ad criminosa vitam destinatos deplorans, societatem Sororum condere, quae tanto huic malo occurreret, mente concepit.

Quare factum est ut, Ordinario prius haesitante, postea approbante, anno 1762 Institutum *Sorum a Providentia* fundaverit, regulisque instruxerit, quod adhuc in iuventae educationis bonum, Pontificia auctoritate firmatum, in Ecclesiae viridario succrescit ac floret.

Postquam in sua dioecesi quindecim per annos impigre adlaboravit, ut infideles evangelizaret, martyrii quoque desiderio impulsus, anno 1769 in Parisiense Seminarium Missionum ad externos admitti petiit; unde duobus annis post ad Apostolicum Vicariatum de Sut-chuen in Sinensi imperio fuit missus, quo post integrum annum pervenit. Tredecim per annos indefessum apostolatam exercuit, sanctitatis aestimatione non modo a Vicario Apostolico, sed et a fidelibus honestatum.

Multa enim in hoc ministerio est passus, immo fidem coram tyranno, qui eum tormentis subiecit, vitam fundere pro Christo paratus, fortiter confessus est. Usurarios contractus, etiam inter fideles usutatos, penitus eradicavit; *Opus evangelicum*, h. e. Sinensium Virginum Institutum, quae baptismum pueris morientibus ministrarent, atque in puellarum educationem atque instructionem incumberent, fundavit; quod nunc quoque floridum perseverat; pios libellos ad populi sensum accommodatos excudit. Haec atque cetera sui officii opera diligentissime, summoque animarum sibi commissarum emolumento, adimplevit, quae ad fidem amplectendam, perspecta viri sanctitate, movebantur aut in ea confirmatae perseverabant.

Mirabantur sane omnes asperrimum eius vitae genus, spontaneas paenas, quibus corpus vexabat ceterasque virtutes, quas supra communem etiam piorum hominum usum longe eminebant.

Laboribus paene confectus, in patriam a. 1782 redire coactus, undecim ferme adhuc annos vixit. Instituto a se condito impenso studio attendit, atque magna gallica seditione saeviente una cum pluribus Instituti sodalibus a. 1791 Treviros adivit; ubi sequenti anno, dum infirmis ac moribundis typhica febre affectis adsidet, eodem et ipse morbo attackus, sacramentis roboratus iustorum mortem die 4 Maii 1793 oppetiit.

Legitimis de causis Ordinaria auctoritate super sanctitatis fama in episcopali Curia Sancti Deodati anno 1880 processus inceptus est atque quattuor post annos absolutus. Anno 1891 Leo XIII fel. rec. commissionem Introductionis causae sua manu signavit. Anno 1895, scriptis perpensis, Sacra haec Congregatio decretum edidit favorabile. Apostolicae inquisitiones a. 1900 perfectae sunt. Duobus annis post, processuum cum Ordinarii, tum Apostolici iuridicam vim approbans decretum, praevis sanationibus occurrentibus, editum fuit.

Antepreparatoria de virtutibus coetus coram Cardinali Dominico Ferrata, Causae Ponente, die 25 Februarii a. 1913 habitus est, in quo sicut in duobus Praeparatoriis subsequentiis, diebus 9 Martii 1920 ac 21 Iunii 1927, PP. Consultores in varias abiere sententias, eo quod documenta, super quibus tota causa innititur, non eis visa sunt aut absoluta aut critico examini subiecta. Historica huius Sacrae Congregationis Sectio, mandato excepto, critico examini omnia haec documenta subiecit, pluresque Marte suo inquisitiones perfecit: ex quibus manifeste apparet Servum Dei virtutibus omnibus, et quidem in heroico gradu, ornatum fuisse, difficultates oppositas remotas fuisse et causam in eam devenisse conditionem, ut de ea coram Pontifice posset pertractari. Generalis itaque Congregatio coram Ssnio D. N. Pio Papa XII die 24 Aprilis, anni

huius, habita. est, in qua subscriptas Cardinalis, -S. R. C. Praefectus ac Ponens seu Relator causae, dubium posuit discutiendum : *An constet de virtutibus theologalibus Fide, Spe, Caritate cum in Deum tum in proximum nec non de cardinalibus Prudentia, Iustitia, Temperantia, Fortitudine earumque adnexis in gradu heroico, in casu et ad effectum* de quo agitur. Revmi Cardinales, Officiales Praelati, Patresque Consultores suum dedere suffragium, quod Summus Pontifex attente auscultava.*

Sententiam vero Suam edicere in hunc diem distulit 21 Maii, feriam secundam intra octavam Pentecostes, enixas interea preces Spiritui Sancto persolvens, ut mens Sua, intima Eius aspersione fecundata, iustum iudicium proferret.

Quocirca subscriptum Cardinalem, R. P. Salvatorem Catucci Fidei generalem Promotorem meque Secretarium accessit, atque sacrosancto Missae sacrificio sancte celebrato : *Ita constare, edixit^ de virtutibus theologalibus Fide, Spe, Caritate in Deum et proximum nec non de cardinalibus Prudentia, Iustitia, Temperantia, Fortitudine earumque adnexis Venerabilis Servi Dei Ioannis Martini Moyë, in gradu heroico in casu et ad effectum de quo agitur, ut ad ulteriora procedi possit, nempe ad disceptationem quatuor miraculorum.*

Hoc autem decretum promulgari atque in acta Sacrae Rituum Congregationis referri mandavit.

Datum Romae, die 21 Maii 1945.

£g C. Card. SALOTTI, Ep. Praen., Praefectus.

h. © S.

A. Carinci, Secretarius,

II

URBIS ET ORBIS

ADDITIONES ET VARIATIONES IN FESTO S. ANTONII DE^A PADUA, CONFESSORIS ET
ECCLESIAE DOCTORIS.

Die ÍS Junii

**S. ANTONII DE PADUA
CONFESSORIS ET ECCLESIAE DOCTORIS**

Duplex

Omnia de Communi Doctorum, præter sequentia:

IN I VESPERIS

*Ad Magnificat Ant. O Doctor optime, Ecclesiae sanctae lumen, beate
Antoni, divinae legis amator, deprecare pro nobis Filium Dei.*

Oratio

**Ecclesiam tuam, Deus, beati Antonii Confessoris tui atque Doctoris
solemnitas votiva laetificet : ut spiritualibus semper muniatur auxiliis,
et gaudiis perfrui mereatur aeternis. Per Dominum.**

Varianda et addenda sexto? lectioni in ultima periodo:

**Quem Gregorius nonus. Pontifex maximus, sanctorum Confessorum
numero adscripsit, et Pius duodecimus, ex Sacrorum Rituum Congre-
gationis consulto, universalis Ecclesiae Doctorem declaravit.**

*In II Vesperis fit a Capitulo de sequenti festo S. Basilii Episc. Conf.
et Ecclesia? Doctoris cum Commemoratione praecedentis:: Ant. Hic vir.*

*Si vero de S. Antonio dicantur -integrae II V espero?, ad Magnificat
erit Ant. O Doctor, ut in I Vesperis, et pro Commemoratione S. Basilii
sumitur Ant. Sacerdos et Pontifex.*

Missa. In medio Ecclesiae, præter orationes proprias:

Oratio

Ecclesiam tuam, Deus, ut supra in I Vesperis.

Secreta

Praesens oblatio fiat, Dómine, ut in MissaL hac die.

Postcommunio

Divinis, Dómine, muneribus satiáti : quaesumus ; ut beati Antonii Confessoris tui atque Doctoris meritis et intercessióne, salutaris sacrificii sentiamus effectum. Per Dominum.

ADDENDA IN MARTYROLOGIO ROMANO

Die 15 Junii

Patavii sancti Antonii Lusitani, sacerdotis ex Ordine Minorum et Confessoris atque Ecclesia? Doctoris, vita et miraculis ac praedicatione illustris ; quem, uno post illius obitum anno. nondum expleto, Gregorius Papa Nonus in Sanctorum canonem retulit.

Sacra Rituum Congregatio, vigore facultatum sibi a Sanctissimo Domino Nostro Pio Papa XII specialiter tributarum, has additiones et variationes in Officio et Missa apponendas, de sancto Antonio Patavino, Confessore et Ecclesiae Doctore, necnon elogium in Martyrologio Romano, approbavit et in Breviario et Missali Romano inserenda esse decrevit. Contrariis non obstantibus quibuscumque. Die 1 Iunii 1946.

EB C. Card. SALOTTI, Ep. Praen., *Praefectus.*

L. © S.

t A. Carinci, Archiep. tit. Seleucien., *Secretarius.*

DIARIUM ROMANAE CURIAE

SACRA CONGREGAZIONE DEI RITI

Martedì, 14 maggio 1946, nel Palazzo Apostolico Vaticano, si è adunata la Sacra Congregazione dei Riti *preparatoria*, nella quale gli Emi e Revmi Signori Cardinali, i Revmi Prelati Officiali ed i Revmi Consultori teologi, hanno discusso su due miracoli, che si asseriscono operati ad intercessione del Beato Giuseppe Cafasso, confessore. Direttore del Collegio Ecclesiastico di Torino, e che vengono proposti per la sua canonizzazione.

Martedì, 28 maggio 1946, nel Palazzo delle Congregazioni a San Callisto, alla presenza di Sua Eminenza Revma il Signor Cardinale Raffaello Carlo Rossi, Ponente della Causa di canonizzazione della Beata Maria Giuseppina Rossello, fondatrice dell'Istituto delle Figlie di Nostra Signora della Misericordia, si è adunata la S. Congregazione dei Riti *antepreparatoria*, nella quale il Revmi Prelati Officiali ed i Revmi Consultori teologi hanno discusso su due miracoli, che si asseriscono operati ad intercessione della predetta Beata e che vengono proposti per la sua canonizzazione.

Martedì, 11 giugno 1946, nel Palazzo Apostolico Vaticano, alla presenza degli Emi e Revmi Signori Cardinali e con l'intervento dei Revmi Prelati e Consultori della Sacra Congregazione dei Riti, ha avuto luogo la Congregazione *preparatoria* sopra i miracoli del Ven. Servo di Dio Fratel Benildo, dell'Istituto dei Fratelli delle Scuole Cristiane.

Martedì, 25 giugno 1946, nel Palazzo Apostolico della Dataria, alla presenza di Sua Eminenza Revma il Signor Cardinale Federico Tedescumi, Ponente o Relatore della Causa della Serva di Dio Raffaella Maria del Sacro Cuore, fondatrice della Congregazione delle Ancelle del S. Cuore, si è adunata la Sacra Congregazione dei Riti *antepreparatoria*, nella quale i Revmi Prelati Officiali ed i Revmi Consultori teologi, hanno discusso sulla eroicità delle virtù della detta Serva di Dio.

Martedì, 9 luglio 1946, nel Palazzo Apostolico Vaticano, si è adunata la S. Congregazione dei Riti *ordinaria*, nella quale gli Emi e Revmi Signori Cardinali ed i Revmi Prelati Officiali hanno discusso :

1) Sulla introduzione della Causa di beatificazione e canonizzazione del Servo di Dio Emmanuele Domingo y Sol, sacerdote e fondatore della Congregazione dei Sacerdoti Operai Diocesani.

2) Stilla introduzione della Causa di beatificazione e di canonizzazione del Servo di Dio Meinrado Engster, religioso converso dell'Ordine di S. Benedetto.

3) Hanno inoltre preso in esame la relazione dei revisori teologi! degli scritti dei Servi di Dio Mons. Guido M. Conforti, Arcivescovo Vescovo di Parma; Rev. Saturnino Iburguren, della Compagnia di Gesù, e della Serva di Dio Cecilia Eusepi, del Terz'Ordine secolare dei Servi di Maria.

Martedì, 16 luglio 1946, nel Palazzo Apostolico Vaticano, si è adunata la Sacra Congregazione dei Riti *ordinaria*, nella quale gli Emi e Revmi Signori Cardinali hanno discusso :

1) Sulla riassunzione della Causa dei Beato Carlo da Sezze, laico professore dei Frati Minori.

2) (Sulla concessione dell'Ufficio e Messa propria in onore della B. Maria Crocifissa di Rosa, vergine.

3) iSulla concessione dell'Ufficio e Messa propria in onore della Beata Maddalena di Canossa, vergine.

4) ;Sulla concessione dell'Ufficio e Messa propria in onore di l S. Margherita di Ungheria, vergine.

5) iSulla concessione di un Ufficio e di una Messa propria in onore della Beata Maria Vergine, Regina dei Frati Minori.

Martedì, 23 luglio 1946, presso Sua Eminenza Revma il Signor Cardinale Alessandro Verde, Ponente della Causa del Servo di Dio Giovanni Maria Roberto La Mennais, sacerdote, fondatore dell'Istituto dei Fratelli dell'Istruzione Cristiana e delle Figlie della Provvidenza, si è tenuta la Congregazione dei Sacri Riti *antepreparatoria*, nella quale i Revmi Consultori hanno dato il loro voto sul grado delle virtù del predetto Servo di Dio.

SEGRETERIA DI STATO

NOMINE •

Con Brevi Apostolici il Santo Padre Pio XII, felicemente regnante, si è degnato di nominare :

23 aprile 1946. S. E. Revma Monsig. Alfredo Pacini, Arcivescovo tit. di Germa, Nunzio Apostolico nelle Repubbliche di Haiti e Dominicana.

2 maggio » S. E. Revma Monsig. Giuseppe Burzio, Arcivescovo tit. di Gortina, Nunzio Apostolico in Bolivia.

Ho » . » S. E. Revma Monsig. David Mathew, Arcivescovo tit. di Apamea di Bitinia, Delegato Apostolico in

Africa per le Missioni dipendenti dalla S. Congregazione « de Propaganda Fide».

- 11 maggio 1946.** S. E. Revma Monsig. -Saverio Ritter, Arcivescovo tit. di **Egina'**, Nunzio Apostolico, Internuncio in Cecoslovacchia.
- 31** » » S. E. Revma Monsig. **Luigi Arrigoni**, Arcivescovo tit. di **Apamea di Siria**, Nunzio Apostolico nel Perù.

Con Biglietto della Segreteria di Stato in data 1 luglio 1946, il Santo Padre Pio XII, felicemente regnante, si è degnato di nominare il Reverendissimo Monsig. **Paolo Iginò Cecchetti**, Sotto Segretario della Sacra Congregazione dei Seminari e delle Università degli Studi.'

Parimenti con Biglietti della Segreteria di Stato il Santo Padre Pio XII, felicemente regnante, si è degnato di nominare.

Prelati domestici di Sua Santità:

- 17 febbraio 1946.** Monsig. **Federico Pfanzelt**, dell'archidiocesi di Monaco e Frisinga.
- » » Monsig. **Antonio Fischer**, della medesima archidiocesi.
- » » » Monsig. **Giuseppe Bernrieder**, della medesima archidiocesi.
- 27** » Monsig. **Gualtiero Taubert**, dell'archidiocesi di Vienna.
- 1 marzo** » Monsig. **Clemente Echelmeyer**, della diocesi di Münster.
- » » » Monsig. **Francesco Vorwerk**, della medesima diocesi.
- 2** » » Monsig. **Emerico Nemeth**, dell'archidiocesi di Strigonia.
- » » » Monsig. **Carlo Kozlowski**, dell'archidiocesi di Cracovia.

Camerieri segreti soprannumerari di S. S.:

- giugno 1944.** Monsig. **Giuseppe Bothe**, della diocesi di Münster.
- » » » Monsig. **Giuseppe Kamps**, della medesima diocesi.
- 21 ottobre 1945.** Monsig. **Giovanni Kodatsch**, dell'amministrazione apostolica di Burgenland.
- » » » Monsig. **Carlo Michel**, della medesima amministrazione apostolica.
- » » » Monsig. **Riccardo Casey**, dell'archidiocesi di Dublino.
- » » » Monsig. **Giovanni Gabriel**, dell'archidiocesi di Vienna.
- 1Z novembre** » Monsig. **Genesio Ferrari**, della diocesi di Cremona.
- » » » Monsig. **Giovanni K. Olarke**, dell'archidiocesi di Los Angeles.
- » » » Monsig. **Patrizio Giuseppe Dignan**, della medesima archidiocesi. «
- » » » Monsig. **Giacomo E. Dolan**, della medesima archidiocesi.
- » » » Monsig. **Fidenzo Edmondo Esparta**, della medesima archidiocesi.
- » » » Monsig. **Michele Francesco A. O'Connor**, della medesima archidiocesi.
- 22 gennaio 1946.** Monsig. **Giuseppe Bank**, dell'archidiocesi di Strigonia.
- » » » Monsig. **Placido Blaskovics**, della medesima archidiocesi.

- 22 gennaio 1946. Monsig. Francesco Ibranyi, della medesima archidiocesi.
 » » » Monsig. Giuseppe Marczy, della medesima archidiocesi.
 » » » Monsig. Alessandro Szepesdi, della medesima archidiocesi.
 » » » Monsig. Andrea Zakar, della medesima archidiocesi.
 » » » Mons%. Giuseppe Horvath, della diocesi di Veszprimia.
 » » » Monsig. Ladislao Lekai, della medesima diocesi.
 » » » Monsig. Giovanni Pierobon, della diocesi di Padova.
 26 » » Monsig. Calogero Cumbo, della diocesi di Agrigento.
 » » » Monsig. Agostino Sansone, della medesima diocesi.
 » » » Monsig. Carlo Braccini, della diocesi di Gubbio.
 » » » Monsig. Francesco Signorelli, *àeikb* diocesi di Vallo di Lucania.
 » » » Monsig. Zenone Kalinowski, della diocesi di Wladislavia.
 » » » Monsig. Ignazio Majewski, della medesima diocesi.
 » » » Monsig. Stefano Martuzalski, della medesima diocesi.
 15 febbraio » Monsig. Francesco Cipriota, della diocesi di Cassano all'Ionio.
 » » » Monsig. Francesco Pennini, della medesima diocesi.
)) » • » Monsig. Emanuele Lopes da Cruz, del patriarcato di Lisbona.
 » » » Monsig. Giuseppe Soriani, della diocesi di Montefeltro.
 » » » Monsig. Augusto Guerra, della medesima diocesi.
 » » » Monsig. Francesco Mirra, della diocesi di Nepi.
 17 » » » Monsig. Giuseppe Stelzle, dell'archidiocesi di Monaco e Frisinga.
 20 » » » Monsig. Paolo Adamus, della diocesi di Berlino.
 » » » Monsig. Giacomo Bolvin, della medesima diocesi.
 » » » Monsig. Felice Hasse, della medesima diocesi.
 » » » Monsig. Renato Leppelt, della medesima diocesi.
 » » » Monsig. Adolfo Nolevaika, della medesima diocesi.
 » » » Monsig. Giorgio von Unold, della medesima diocesi.
 » » » Monsig. Giuseppe Heurigs, dell'amministrazione apostolica di Burgenland.
 » » » Monsig. Edoardo Maitz, della medesima amministrazione apostolica.
 » » » Monsig. Francesco Aegenwort, della diocesi di Münster.
 » » » Monsig. Bernardo Bonkamp, della medesima diocesi.
)) » » Monsig. Ulderico Huthmacher, della medesima diocesi.
 » » » Monsig. Bernardo Behmen, della diocesi di Osnabruch.
 » » » Monsig. Giorgio Drener, dell'archidiocesi di Saint Louis.
 » » » Monsig. Marco S. Ebner, della medesima archidiocesi.
 » » » Monsig. Carlo Enrico Helmsing, della medesima archidiocesi.
 » * » » Monsig. Giovanni W. Marren, della medesima archidiocesi. -
 » » » Monsig. Giovanni J. Martin, della medesima archidiocesi.
 » » » Monsig. Giovanni S. Moser, della medesima archidiocesi.
 » * » » Monsig. Edoardo Enrico Prendergast, della medesima archidiocesi.
 » » » . Monsig. Rodolfo Bernardo Schüler, della medesima archidiocesi.

- 20-febbraio 1946. Monsig. Enrico Edoardo Stitz, della medesima archidiocesi.
- 1 marzo Monsig. Giovanni Schmid, dell'archidiocesi di Chicago.
 Monsig. Guglielmo Gorman, della medesima archidiocesi.
 Monsig. Giovanni Fitzgerald, della medesima archidiocesi.
 » Monsig. Eugenio Mulcahey, della medesima archidiocesi.
 » Monsig. Matteo Cummins, della medesima archidiocesi.
 » Monsig. Martino Hayden, della medesima archidiocesi.
 » Monsig. Ludovico Kasprzyk, dell'archidiocesi di Cracovia.
 » » Monsig. Edoardo Lubowiecki, della medesima archidiocesi.
 » » Monsig. Andrea Mroczek, della medesima archidiocesi.
 » » » Monsig. Leonardo Prochownik, della medesima archidiocesi.
 » » » Monsig. Giovanni Skarbek, della medesima archidiocesi.
 » » » Monsig. Giuseppe Winkowski, della medesima archidiocesi.
 » Monsig. Giovanni Quiel, della diocesi di Münster.
 » » Monsig. Enrico Roth, della medesima diocesi.
 » » » Monsig. Giuseppe Schmitz, della medesima diocesi.
 » » » Monsig. Alfonso Maria Parent, dell'archidiocesi di Quebec.
 » » » Monsig. Giuseppe De La Cerda Plaz, dell'archidiocesi di Santiago del Chile.
 » » » » Monsig. Eladio del Villar, della medesima archidiocesi.
 » » » » Monsig. Augusto Molina, della medesima archidiocesi.
 » » » » Monsig. Alberto Munita Portales, della medesima archidiocesi.
- 2 » » » Monsig. Giulio van Nuffel, dell'archidiocesi di Malines.
- 3 » » » Monsig. Ermanno Jansen, dell'archidiocesi di Colonia.
- » » » » Monsig. Uberto Jansen, della medesima archidiocesi.
 » » » » Monsig. Guglielmo Robens, della medesima archidiocesi.
 » » » » Monsig. Enrico Schneider, della medesima archidiocesi.
- o » » » » Monsig. Alberto Oppenrath, della diocesi di Berlino.
- » » » » » Monsig. Guglielmo Kutsch, della medesima diocesi.
- 8 » » » » » Monsig. Giacomo Cornelio van der Loos, della diocesi di Haarlem.
- 9 Monsig. Emilio Venturi, dell'archidiocesi di Chieti.
- » » » » Monsig. Giuseppe Panichi, della diocesi di Gubbio.
- » » » » » Monsig. Antonio Ascione, dell'archidiocesi di Napoli.
- » » » » » Monsig. Giovanni Del Gatto, della medesima archidiocesi.
- » » » » » Monsig. Francesco De Rosa, della medesima archidiocesi.
- » » » » » Monsig. Andrea Pancrazio, della diocesi di Padova.
- » » » » » Monsig. Benedetto Caiola, della diocesi di Patti.
- » » » » » Monsig. Antonino Portale, della medesima diocesi.
- » » » » » Monsig. Marco Carlesso, della diocesi di Vicenza.
- 13 » » » » » Monsig. Giuseppe Garcia Vega, dell'archidiocesi di S. Cristoforo dell'Avana.
- » » » » » Monsig. Apollinare Lopez, della medesima archidiocesi.
- » » » » » Monsig. Arcadio Marinas, della medesima archidiocesi.
- » » » » » Monsig. Alfredo Mulier, della medesima archidiocesi.
- 14 » » » » » Monsig. Riccardo Sch Wickert, della diocesi di Limburgo.

- 21 marzo 1946. Monsig. Giuseppe Pazzaglia (Roma).
 4 aprile » Monsig. Davide D'Aniello, della diocesi di Castellammare di Stabia.
 » » » Monsig. Giovanni D'Autuono, della medesima diocesi.
 » » » Monsig. Mose Mascólo, della medesima diocesi.
 » » » Monsig. Nicola Santarpia, della medesima diocesi.
 » » » Monsig. Giulio Melani, della diocesi di Livorno.
 » » » Monsig. Antonio Rosario Mennonna, della diocesi di Muro-Lucano.
 » » » Monsig. Pasquale Quaremba, della medesima diocesi.
 » » » Monsig. Carlo Pierantoni, della diocesi di Vallo di Lucania.
 16 » » Monsig. Stefano Robino, della diocesi di Asti.
 » » » Monsig. Luigi De Lotto, della diocesi di Belluno.
 » » » Monsig. Leone Bentivoglio, dell'archidiocesi di Trento.
 2 maggio 1946. Monsig. Adolfo Viera, della diocesi di Concezione e Chaco.
 » » » Monsig. Gerardo Pietro Giuseppe van der Burg, della diocesi di Haarlem.
 » » » Monsig. Giuseppe Menga, della diocesi di Monopoli.
 8 » » » Monsig. Francesco Antonio Cangro, della diocesi di Sorocaba.
 » » » Monsig. Giovanni Sandoval Pacheco, della medesima diocesi.

Camerieri segreti soprannumerari di spada e cappa di 8. 8. :

- 20 aprile 1939. Il sig. Conte Casimiro Kalka Ledochowski, della diocesi di Culma.
 24 febbraio 1944. Il sig. Marchese Gastone de Maupeau Moubail, della diocesi di Tolone.
 10 gennaio 1946. Il sig. Conte Federico Carlo de Schönborn Wiesentheid, della diocesi di Würzburg.
 1 marzo » Il sig. Conte Cristoforo Bernardo von Galen, della diocesi di Münster.
 » » » Il sig. Eduardo Marin Larrain, dell'archidiocesi di Santiago del Chile.
 9 » » » Il sig. Conte Don Aldrighetto di Castelbarco Albani, della diocesi di Pesaro.

*Cameriere d'onore soprannumerario di spada e cappa di 8. 8. : **

- 23 dicembre 1945. Il sig. Ludomillo Pulaski, della diocesi di Wladislavia.

Camerieri d'onore in abito paonazzo di 8. 8.:

- 21 ottobre 1945. Monsig. Edoardo Köck, dell'archidiocesi di Vienna.
 » » » Monsig. Giuseppe Streidt, della medesima archidiocesi.
 26 'gennaio 1946. Monsig. Adamo Jankowski, della diocesi di Wladislavia,
 » » » Monsig. Pietro Kotarski, della medesima diocesi.
 » » » Monsig. Stanislaw Kowalski, della medesima diocesi.

Diarium Romanae Curiae

- 26 gennaio 1946. Monsig. Giuseppe Lesnik, della medesima diocesi.
» » » Monsig. Ludovico Wyssòkowski, della medesima diocesi.
15 febbraio » Monsig. Filippo Baldassini, della diocesi di Montefeltro.
» Monsig. Clemente Altobelli, della diocesi di Veroli.
» Monsig. Antonio Biondi, della medesima diocesi.
» Monsig. Adolfo Brocchi, della medesima diocesi.
» Monsig. Guido Spani Molella, della medesima diocesi.
» Monsig. Guido Ranalli, della medesima diocesi.
» Monsig. Gaetano Vitaliani de Bellis, della medesima diocesi.
1 marzo » Monsig. Enrico Portmann, della diocesi di Münster.
3 » » Monsig. Enterico Toma, dell'archidiocesi di Strigonia.

Cappellani/ segreti d'onore di S. S. :

- 22 gennaio 1946. Monsig. Mattia Geiszbuhl, della diocesi di Giavarino.
» » » Monsig. Giovanni Lanyi, della medesima diocesi.
15 febbraio » Monsig. Armando Nascetti, dell'archidiocesi di Bologna.
y » » Monsig. Giovanni Crociani, della diocesi di Orvieto.
» » » Monsig. Girolamo Montini, della medesima diocesi^

ONORIFICENZE

Con Biglietti della Segreteria di Stato il Santo Padre Pio XII, felicemente regnante, si è degnato di conferire :

La Commenda dell'Ordine di S. Gregorio Magno, Classe civile :

- 17 febbraio 1946. Al sig. Conte Giuseppe Maria de Soden, dell'archidiocesi di Monaco e Frisinga.
» » » Al sig. Ermanno Vitalovitz, della medesima archidiocesi.
20 » » » Al sig. Stefano Pau Chao ying (Cina).
» » » Al sig. Francesco Hsieh Tsuum shing (Cina).
3 marzo » Al sig. Paolo Heinemann, dell'archidiocesi di Colonia.

Il Cavalierato dell'Ordine di S. Gregorio Magno, classe civile:

- 20 febbraio 1946. Al sig. Oscar Kuehn, dell'archidiocesi di Vienna.
2 marzo » Al sig. Nicola Bertmann, dell'archidiocesi di Strigonia.

Ia Commenda dell'Ordine di S. Silvestro Papa:

- 17 febbraio 1946. Al sig. Giuseppe Lurtsch, dell'archidiocesi di Monaco e Frisinga.
3 marzo » Al sig. Carlo Hauke, dell'archidiocesi di Colonia.

Il Cavalierato dell'Ordine di S. Silvestro Papa i

- 17 febbraio 1946. Al sig. Giuseppe Berenbold dell'archidiocesi di Monaco e Frisinga.
- 2 marzo » Al sig. Adamo Kramarzynski, dell'archidiocesi di Cracovia.
- » » » Al sig. Daniele Rabey-Rabel, dell'archidiocesi di Strigonia.

NECROLOGIO

- 3 aprile 1946. Monsig. Benedetto Paolo Alves de Souza, Vescovo tit. di Orisa.
- 11 » Monsig. Giovanni Bargiggia, Vescovo di Vigevano.
- 20 » Monsig. Giorgio -Chaquet, Vescovo di Tarbes e Lourdes.
- 24 » Monsig. Giovanni Kurio, Vescovo di Amadia dei Caldei.
- 5 maggio* Monsig. Antonio Colturato, Vescovo di Botucatu.
- 6 » Monsig. Casimiro Bukraba. Vescovo di Pinks.
- 7 » Monsig. Enrico Vielle, Vescovo tit. di Tebe di Ftotide, Vicario Apost. di Rabat.
- 8 » Monsig. Adolfo Ivone Maria Duparc, Vescovo di Quimper.
- » Monsig. Giacomo Dey, Vescovo tit. di (Sebastopoli.
- 11 » Monsig. Filippo Rincón Gonzalez. Arcivescovo di Caracas.
- 18 » Monsig. Giovanni Maria Blois, Arcivescovo di Mukden.
- 19 Monsiff. Edoardo Rostaing, Vescovo tit. di Curio, Vicario Apost. di Antsirabè.
- 20 » Emo Signor Card. ENRICO GASPARRI, Vescovo suburbicaria di Velletri, Prefetto del Supremo Tribunale della Segnatura Apostolica.
- 25 » Monsig. Gaspare Thaçi, Arcivescovo di Scutari.
- 30 giugno Monsig. Giuseppe Stefano Garic, Vescovo di Banjaluka.
- » » Monsig. Emanuele Fulcheri y Pietrasanta., Vescovo di Zamora nel Messico.
- 19 luglio Monsig. Rodolfo Orler, Vescovo tit. di Prusiade, Vicario Apost. del Bahr-el-Ghazal.
- 20 » Monsig. Luciano Geraci, Vescovo tit. di Metone, Prelato di Santa Lucia del Mela
- 23 » Mensig. Pasquale Berardi, Arcivescovo tit. di Nacolia.

ACTA APOSTOLICAE SEDIS

COMMENTARIUM OFFICIALE

ACTA Pii PP. .XII

CONSTITUTIO APOSTOLICA

SINARUM

HIERARCHIA EPISCOPALIS IN SINIS INSTITUITUR

PIUS EPISCOPUS

SERVUS SERVORUM DEI

AD PERPETUAM REI MEMORIAM

Quotidie Nos, universo christiano orbi, licet immerito, praepositi, suprema ex hac Petri cathedra tamquam e specula dominicum agrum circumpicientes et in dissitas potissimum gentes evangelicae adhuc ignaras veritatis mentis Nostrae oculos concupiscenti animo convertentes, humillimas Patri Nostro, qui est in caelis, preces effundimus, ut Eius regnum toto terrarum orbe iuxta Christi praeceptum prolatetur stabilisque constituatur. Quas quidem humillimas preces Nostras misericors Deus numquam non exaudiré dignatur; neminem profecto latet et maximum Nobis solatium affert in hac temporum acerbitate quod non paucae et amplissimae regiones *albae sunt iam ad messem* (Ioan. IV, 35), in Asia Orientali, praesertim frequentissima incolarum regio Sinesis, ubi impensae Evangelii praeconum operae, indefessum cleri, in - digenae apostolicum studium, Deo auctore, largiter iam adimitur.

Primum quidem catholica fides sub fine saeculi decimi tertii per cl. mem. Ioannem de Montecorvino et B. Odoricum a Portuanaone in Sinas invecta est, ac magnopere per totum saeculum decimum quartum per Franciscalis familiae sodales disseminata. Postea vero cum christiana res penitus intercidisset, iterum exeunte saeculo decimo sexto feliciter

lateque diffusa est, sub sapienti ductu Alexandri Valignano, opera praesertim Michaelis Ruggieri, Matthaei Ricci et aliorum Patrum Societatis Iesu, quibus dein adsciti sunt e Franciscali et Dominiciana familia Patres, nec non ex ordine Eremitarum S. Augustini, e Congregatione Missionis et e Parisiensi Societate Missionum ad Exteras Gentes sodales.

Hisce autem temporibus catholicum nomen maximum habuit incrementum post Apostolicae Delegationis institutionem, a fel. rec. Pio Papa Undecimo, Decessore Nostro, apostolicis litteris die nona Augusti mensis, anno Domini millesimo nongentesimo vicesimo secundo datis, feliciter peractam, post Plenarium et a praedicata illic Evangelio Primum Concilium, anno millesimo nongentesimo vicesimo quarto in Sciamhsevensi (*Shanghai*) urbe sollemniter celebratum, post plurimum locorum Ordinariorum ex ipsa sinensi gente or ter um electionem, valide inde adiuvantibus recentioribus missionalibus Congregationibus et Institutis, adeo at impraesentiarum centum triginta septem habeantur ecclesiasticae circumscriptiones; quarum novem et nonaginta ad Vicariatibus Apostolici gradum evectae, ceterae in Apostolicas Praefecturas constitutae sunt. Ex iisdem autem viginti octo nunc a Praelatis e Clero indigena assumptis reguntur, quorum unus et viginti, caractere episcopali ornati, Apostolicis Vicariatibus praesunt; porro plus quam tricenis centena millia hominum adnumerantur sacro baptisate ablutorum et septies circiter centena millia cathecumenorum; quinque autem fere millia existunt sacrorum operariorum, quorum duo circiter millia ex ipsa sinensi gente; qui omnes sollerti adjuvantur opera mille ducentorum sexaginta duorum religiosorum sodalium et sex millium centum triginta trium religiosarum mulierum.

In singulis Vicariatibus Apostolicis et in plerisque Praefecturis minus seminarium habetur pro puerorum institutione in spem Ecclesiae succrescentium, qui dein sacris imbuuntur disciplinis in maioribus seminariis, quorum duodecim exstant canonice erecta regionalia, quinque vero quae vocantur inter missionalia.

Unum autem ex Sinensibus Ordinariis, venerabilem Fratrem Thomam Tienchensin¹ Episcopum titularem Ruspensem et Vicarium Apostolicum de *Tsingtao* in Sacrum S. R. E. Cardinalium Collegium nuper coopta vimus.

Auspicatissimis itaque hisce catholici nominis incrementis permoti, de venerabilium Fratrum Nostrorum S. R. E. Cardinalium Sacrae Con-

¹ *Anglice*: Tien Ken-hsin.

gregationi de Propaganda Fide praepositorum consilio, Iubenti animo supplices praefati dilecti Filii Nostri Thomae S. R. E. Cardinalis Tienchensin Nobis oblatas preces excipientes, opportunum rati advenisse tempus, quo firmiori modo et ordine christifidelium cura, regimen et disciplina in immenso Sinensi territorio constituatur, episcopalem hierarchiam in Sinis, sicuti in ceteris catholici orbis nationibus, instituire statuimus.

Suppleto igitur, quatenus opus sit, quorum intersit, vel eorum qui sua interesse praesumant consensu, Sancti Divini Spiritus effusis precibus lumine invocato, atque Beatissimae Virginis, Sanctorum Apostolorum Petri et Pauli, nec non Beatorum Martyrum, qui generoso animo et effuso sanguine Christum Sinensibus annuntiarunt, certa scientia, Omnibus mature perpensis, de apostolicae Nostrae potestatis plenitudine, ad maiorem Dei gloriam et catholicae fidei incrementum, harum Litterarum tenore, episcopalem in Sinis hierarchiam prout sequitur erigimus et constituimus.

In primis sequentes viginti provincias ecclesiasticas erigimus, et certam pro unaquaque earum sedem metropolitanam constituimus atque singulis metropolitanis Ecclesiis suffraganeas dioeceses assignamus, id est : I) in provincia Momcuvana (*Mongolia*) sedes Soeiiüenensis (de *Suiyüan*) erit metropolitana; dioeceses Nimsciiiana (de *Ninprhsia*), Sivanzeana (de *Siwantze*), Zinimensis (de *Tsinmg*) erunt suffraganeae ; II) in provincia Manceuvensi (*Manmuria*) sedes Fomtienensis (de *Fengtien* seu *Mukden*) erit metropolitana; dioeceses Chilinensis; (de *Kwin*), Fuscioenensis (de *Fushtm*), Sepimchiaevensis (de *Szepinghai*), Ienchivensis (de *Yenki*), Geholensis (de *Jehol*) erunt suffraganeae ; III) in provincia Hopeana (*Hopeh*) sedes Pechimensis (de *Peking*) erit metropolitana, dioeceses vero Ngancuovensis (de *Ankwo*), Ciaoscienensis (de *Ghaohsien*), Scienscienensis (de *Sienhsien*)^ Cemtimënsis (de *Ghengting*), Paotimensis (de *Paoting*), Scioenteana (de *Shunten*), Siüenhoa; vensis (de *Siianhwa*), Tienzinenensis (de *Tientsin*), Iomnienina (de *Yungnien*), Iompimensis (de *Yungping*) erunt suffraganeae; IV) in provincia Sciantomensi (*Shantung*) sedes Zinanensis (de *Tsiman*) erit metropolitana et dioeceses Ientaevensis (de *Yentai* seu *Chefoo*), Ceuziüenensis (de *Chowtsun*), Iceuvensis (de *Ichow*), Zaoceuvensis (de *Tsaochow*), Zimtaovensis (de *Tsingtao*), lamcuvenensis (de *Yangku*), Ienceuvensis (de *Yenchow*), erunt suffraganeae; V) in provincia Sciansiana (*Shansi*) sedes Tseiüenensis (de *Taiyüan*) erit metropolitana ; dioeceses, vero Feniamensis (de *Fenyamg*), Lunganensis (de *Luan*), ScioceuvOnsis (de *Shohchow*), Tatomensis (de *Tatung*), Iüzeana (de *Yiltze*) erunt suffraganeae; VI) in pro-

vincia Scensiana (*Shensi*) sedes Singanensis (de *Sian*) erit metropolitana, dioeceses autem Fomsiamensis (de *Fengsiang*), Hanciomensis (de *Han-dlung*), Saniüenensis (de *Sanyüan*), Iemnganensis (de *Yenan*) erunt suffraganeae; VII) in provincia Oansuana (*Kansu*) sedes Laneeuvensis (de *Lanchow*) erit metropolitana, cui dioecesis Zinceuvensis (de *Tsinchow*) erit suffraganea; VIII) in provincia CMamsuana (*Kiangsu*) sedes ÍJan-chimensis (de *Nanking*) erit metropolitana, eique suffraganeae erunt dioeceses Haemenensis (de *Haimen*), Sciamhaeensis (de *Shanghai*) et Siüceuvensis (de *Buchow*); IX) in provincia Nganhoeivensi (*Anhwei*) sedes Nganchimensis (de *Anhing*) erit metropolitana, et dioeceses Pampüvensis (de *Pengpu*) et Uhuvensis (de *Wuhu*) erunt suffraganeae; X) in provincia Honanensi (*Honan*) sedes Chaefomensis (de *Kaifeng*) erit metropolitana, cui dioeceses Cemceuvensis (de *Chengchow*), Ciumatienensis (de *Chumatien*), Ooeitevënsis (de *Kweiteh*), Loiamensis (de *Loyang*)[^] Naniamensis (de *Nanyang*), Siniamensis (de *Sinyang*) et ITeihoeivensis (de *Weihwei*) erunt suffraganeae; XI) in provincia Secioanensi (*Szechwan*) sedes Ciomchimensis (de *Ghungking*) erit metropolitana, cui suffraganeae erunt dioeceses Cemtuana (de *Chengtu*), Chiatimensis (de *Kiating*), Mmiüenensis (de *Ningyüan*), Scioenchimensis (de *Shunking*), Siüfuana (de *Suifu*), Camtimensis (de *Kangting* seu *Tatsierilu*) et Uaiiscienensis (de *Wanhsien*); XII) in provincia Hüpeana (*Hupeh*) sedes Hancheuvensis (de *Hankow*) erit metropolitana, dioeceses vero Haniamensis (de *Hanyang*), Iciamensis (de *Ichang*), Chiceuvensis (de *Kichow*), Lao-liocheuvensis (de *Laohokow*), Scenanensis (de *Shihnan*), et Uciamensis (de *Wuchang*) erunt suffraganeae; XIII) in provincia Hunanensi (*Hunan*) sedes Ciamsciavensis (de *Changsha*) erit metropolitana, eique erunt suffraganeae Ciamteana (de *Changteh*), Hemceuvensis (de *Hengchow*) et Iüenlimënsis (de *Yüanling*) dioeceses; XIV) in provincia Chiamsiana (*Kiangsi*) sedes Nanciamensis (de *Nanchang*) erit metropolitana, cui suffraganeae erunt dioeceses Oanceuvensis (de *Kanchow*), Chinganensis (de *Kian*), Nancemensis (de *Nancheng*) et Iüchiamensis (de *Yükiang*); XV) in provincia Cechiamensi (*Chekiang*) sedes Hamceuvensis (de *Hangohow*) erit metropolitana, cui suffraganeae erunt dioeceses Mmpuovensis (de *Ningpo*) et Tseceuvënsis (de *Taichow*); XVI) in provincia Fuchienensi (*Fukien*) sedes Fuceuvensis (de *Foochotv*) erit metropolitana, et dioeceses Sciiamenensis (de *Hsiamen* seu *Amoy*) ac Funimensis (de *Funing*) erunt ei suffraganeae; XVII) in provincia Ooamtomensi (*Kwangtung*) sedes Ooamceuvensis (de *Kwangchow* seu *Canton*) erit metropolitana, cui suffraganeae erunt Sciiametriamensis (de *Hsiangkiang* seu *Hongkong*), Chiaimënsis (de *Kiating* seu *Kaying*), Ohiammenensis (de *Kiang-*

men seu *Kongmoon*), *Pehaevensis* (de *Pehai* seu *PaJch-oi*), *Sciaoceuvensis* (de *Shaochow* seu *Shiuchow*), et *Scianteuvensis* (de *Shantow* seu *Bwadow*) dioeceses; XVIII) in provincia *Coamsiana* (*Kwangsi*) sedes *Nannimensis* (de *Nmning*) erit metropolitana et illi suffraganea erit dioecesis *Uceuvensis* (de *Wuohoiv*); XIX) in provincia *Coeciuvensi* (*Kweichow*) sedes *Coeiiamensis* (de *Kweyang*) erit metropolitana, cui *Nganlomensis* (de *Anlung* seu *Lanlung*) dioecesis erit suffraganea; XX) in provincia tandem *Iünnanensi* (*Yiinnan*) sedes metropolitana erit *Ooenmimènsis* (de *Kungming* seu *Yünnan*), cui suffraganea dabitur sedes *Taliana* (de *Tali*).

Quibus viginti, quas memoravimus, ecclesiasticis provinciis una cum suis metropolitanis et cathedralibus Ecclesiis uti supra erectis et constitutis, Archiepiscopi seu Episcopi sedem in locis, a quibus unaquaeque archidioecesis vel dioecesis nomen mutuatur, figimus et constituimus; Antistitis vero cathedram in ecclesia, quae hucusque princeps habebatur in Vicariatibus Apostolicis ad archidioecesis seu dioecesis gradum et dignitatem nunc evectis.

Singulis autem novarum harum Archidioecesium seu Dioecesium pro tempore Antistitibus omnia concedimus iura et privilegia, honores, insignia et favores, quibus ceteri per orbem Metropolitanae seu Episcopi iure communi fruuntur et gaudent; itemque omnia Antistitibus ipsis iniungimus onera et obligationes, quibus ceteri Antistites adstringuntur; Archiepiscopis vero facultatem peculiarem tribuimus Crucem ante se deferendi et sacro Pallio utendi, postquam tamen hoc in sacro Consistorio ab Apostolica Sede de more postulatum et obtentum fuerit.

Cum porro locorum et temporis huius adiuncta haud permittant quominus in novis istis dioecesibus canonicorum capitula instituantur, indulgemus ut pro canonicis consultores dioecesani ad iuris tramitem eligantur et adhibeantur.

Quod vero ad earundem dioecesium regimen et administrationem attinet; ad Vicarii Capitularis, sede vacante, electionem; ad clericorum et fidelium iura et onera; aliaque huiusmodi, servanda iubemus quae sacri canones decernunt.

Episcopalem insuper uniuscuiusque dioecesis mensam constituent redditus iam ibi existentes et fidelium oblationes quae ad hunc finem colligentur.

Volentes insuper Nos quas uti supra constitutas Sedes idoneis providere Pastoribus, venerabiles Fratres dignissimos Praesules, qui usque nunc in sibi creditis Vicariatibus Apostolicis tam sedulam catholicae religioni provehendae curam contulerunt, Archiepiscopos vel Epi-

scopos suae cuiusque Sedis renunciavimus et constituimus, atque propterea illos a vinculo absolvimus episcopaliū Ecclesiarum, quarum titulos una cum Vicariatu hucusque tenuerunt, nec non earumdem novarum Ecclesiarum sibi commissarum curam, regimen et administrationem tum in spiritualibus tum in temporalibus plenarie committimus una cum omnibus iuribus et privilegiis, oneribus et obligationibus suo pastorali muneri inhaerentibus.

De apostolicae igitur potestatis Nostrae plenitudine :

IN PROVINCIA MOMCUVANA :

V. Fr. Ludovicum Morel a titulari Ecclesia Araxensi ad metropolitanam Ecclesiam Soeiiūenensem transferimus ;

V. Fr. Leonem Desmedt a titulari Ecclesia Adraena ad cathedralem Ecclesiam Sivanzeanani ;

V. Fr. Ioseph Fanhemngan² a titulari Ecclesia Paphiensi ad cathedralem Ecclesiam Zinimensem ;

V. Fr. Carolum van Melckebeke a titulari Ecclesia Sufetana ad cathedralem Ecclesiam Mmsciianam.

IN PROVINCIA MANCEUVENSI :

V. Fr. Ioannem Mariam Blois a titulari Ecclesia Lambaesitana ad metropolitanam Ecclesiam Fomtienensem ;

V. Fr. Augustum Gaspais a titulari Ecclesia Canopitana ad cathedralem Ecclesiam Chilinensem;

V. Fr. Aloisium Janssens a titulari Ecclesia Faustinopolitana ad cathedralem Ecclesiam Geholensem;

V. Fr. Aloisium Lapierre a titulari Ecclesia Oardicensi ad cathedralem Ecclesiam Sepimchiaevensem ;

V. Fr. Theodorum Breher a titulari Ecclesia Hieritana ad cathedralem Ecclesiam Ienchivensem ;

V. Fr. Franciscum Aloisium Lane a titulari Ecclesia Hypaepena ad cathedralem Ecclesiam Fuscioenensem ;

IN PROVINCIA HOPEANA :

V. Fr. Ioannem de Vienne a titulari Ecclesia Abrittena ad cathedralem Ecclesiam Tienzinensem ;

V. Fr. Eugenium Lebouille a titulari Ecclesia Oonanensi ad cathedralem Ecclesiam Iompimensem ;

² *Anglice:* Fang Heng-an.

V. Fr. Ioseph Oeuzisce³ a titulari Ecclesia Cratiensi ad cathedralem Ecclesiam Paotimensem ;

V. Fr. Ioannem Ciampité⁴ a titulari Ecclesia Antipyrgensi ad cathedralem Ecclesiam Giaoscienensem ;

V. Fr. Ioseph Zoeisceusiün⁵ a titulari Ecclesia Tanaitana ad cathedralem Ecclesiam Iomnieninam ;

V. Fr. Ioseph- Ciamgioenpuo⁶ a titulari Ecclesia Tadamatensi ad cathedralem Ecclesiam Siüenhoavensem ;

V. Fr. Ioannem Baptistam Uamzemi⁷ a titulari Ecclesia Eamiana ad cathedralem Ecclesiam Ngancuovensem ;

V. Fr. Franciscum Xaverium Ciaocensem⁸ a titulari Ecclesia Biscensi ad cathedralem Ecclesiam Scienscienensem ; .

V. Fr. Iob Cenchimim⁹ a titulari Ecclesia Pertensi ad cathedralem Ecclesiam Cemtimensem ;

V. Fr. Ignatium Krause a titulari Ecclesia Bindaea ad cathedralem Ecclesiam Scioenteanam ;

IN PROVINCIA SCIANTOMENSI :

V. Fr. Cyrillum Rodulphum Jarre a titulari Ecclesia episcopali Metropolitana in Asia ad metropolitanam Ecclesiam Zinanensem ;

V. Fr. Thomam S. R. E. Cardinalem Tienchénsin a titulari Ecclesia Ruspensi ad cathedralem Ecclesiam Zimtaovensem ;

V. Fr. Franciscum Hoowaarts a titulari Ecclesia TJcrensi ad cathedralem Ecclesiam Zaoceuvensem ;

V. Fr. Theodörum Schu a titulari Ecclesia Trapezopolitana ad cathedralem Ecclesiam Ienceuvensem ;

V. Fr. Henricum Ambrosium Pinger a titulari Ecclesia Capito-liensi ad cathedralem Ecclesiam Ceuzienensem ;

V. Fr. Carolum Weber a titulari Ecclesia Daldiana ad cathedralem Ecclesiam Iceuvensem ;

V. Fr. Lodovicum Prosperum Durand a titulari Ecclesia Sebeliensi ad cathedralem Ecclesiam Ientaevensem ;

V. Fr. Thomam Meuhoeichim¹⁰ a titulari Ecclesia Serteitana ad cathedralem Ecclesiam Iamcuvensem ;

³ Anglice : Chou Chi-shih.

⁴ Anglice: Chang Pi-te, *idem subscribit*: Tchang

⁵ Anglice: Tsui Shou-hsün, *idem subscribit*, Ts'oei.

⁶ Anglice : Chang Jun-po, *idem subscribit* : Tehang,

⁷ Anglice: Wang Tseng-yì.

⁸ Anglice : Chao Chen-sheng, *idem subscribit* : Tchao,

⁹ Anglice : Chen Chi-ming, *idem subscribit* : Tehenn.

¹⁰ Anglice : Niu Hui-ching,

IN PROVINCIA SCIANSIANA :

V. Fr. Dominicum Lucam Capozi a titulari Ecclesia Attalensi in Pamphylia ad metropolitanam Ecclesiam Taeüenensem ;

V. Fr. Franciscum Lieuchinuen¹¹ a titulari Ecclesia Lampsacena ad cathedralem Ecclesiam Feniamensem ;

V. Fr. Franciscum Joosten a titulari Ecclesia Germanicopolitana ad cathedralem Ecclesiam Tatomensem ;

V. Fr. Edgarium Antonium Haering a titulari Ecclesia Antedonensi ad cathedralem Ecclesiam Sciocevensem ;

V. Fr. Hermenegildum Focaccia a titulari Ecclesia Antiphrensi ad cathedralem Ecclesiam Iüzeanaín;

V. Fr. Franciscum Gerardum Constantem Kramer a titulari Ecclesia Europensi ad cathedralem Ecclesiam Lunganensem ; i

IN PROVINCIA SCENSIANA :

V. Fr. Pacificum Iulium Vanni a titulari Ecclesia Zaparena ad metropolitanam Ecclesiam Singanensem ;

V. Fr. Caelestinum Ybañez y Aparicio a titulari Ecclesia Bagena ad cathedralem Ecclesiam Iennganensem ;

V. Fr. Marium Civelli a titulari Ecclesia Tabborensi ad cathedralem Ecclesiam Hanciomensem ;

V. Fr. Philippum Silvestrum Üamtaonan¹² a titulari Ecclesia Athribitana ad cathedralem Ecclesiam Fomsiamensem ;

V. Fr. Ferdinandum Fulgentium Pasini a titulari Ecclesia Bybliensi ad cathedralem Ecclesiam Saniüenensem ;

IN PROVINCIA CANSUANA :

V. Fr. Theodorum Buddenbrock a titulari Ecclesia Issensi ad metropolitanam Ecclesiam Lanceuvensem ;

IN PROVINCIA CHIAMSUANA :

V. Fr. Paulum Iüpin¹³ a titulari Ecclesia Sozusena ad metropolitanam Ecclesiam Nanchimensem ;

V. Fr. Simonem Ciuchsemin¹⁴ a. titulari Ecclesia Lesvitana ad cathedralem Ecclesiam Höemenensem ;

¹¹ *Anglice*: Liu Chin-wen, *idem subscribit*: Lieou.

¹² *Anglice*: Wang Tao-nan.

¹³ *Anglice*: Yü Pin.

¹⁴ *Anglice*: Chu Kai-niin, *idem subscribit*: Tsu

V. Fr. Augustum Haouisée a titulari Ecclesia Cercini tana ad cathedrallem Ecclesiam Sciamhaevensem ;

V. Fr. Philippum Côté a titulari Ecclesia Polystyliensi ad cathedrallem Ecclesiam Siticeuvensem ;

IN PROVINCIA NGANHOBIVENSI :

V. Fr. Fridericum Melendro a titulari Ecclesia Remesianensi ad metropolitanam Ecclesiam Nganchimensem ;

V. Fr. Zenonem Arámburu a. titulari Ecclesia Eressiensi ad cathedrallem Ecclesiam Uhuvensem;

V. Fr. Cyprianum Cassini a titulari Ecclesia Drivastensi ad cathedrallem Ecclesiam Pampuvensem ;

IN PROVINCIA HONANENSI :

V. Fr. Assuerum Theoi'anum Bassi a titulari Ecclesia Tabena ad cathedrallem Ecclesiam Loiamenseni ;

V. Fr. Franciscum Xaverium Ochoa a titulari Ecclesia Chusirensi ad cathedrallem Ecclesiam Coeitevensensem ;

V. Fr. Petrum Massa a titulari Ecclesia Citharizena ad cathedrallem Ecclesiam Naniamensem ;

V. Fr. Vitum Ciamzohoa¹⁵ a titulari Ecclesia Egugensi ad cathedrallem Ecclesiam Siniamensem ;

V. Fr. Ioseph Iuencocé¹⁶ a titulari Ecclesia Calydoniensi ad cathedrallem Ecclesiam Ciumatienensem ;

IN PROVINCIA SECIOANENSI :

V. Fr. Aloisium Gabrielem Xaverium Jantzen a titulari Ecclesia Tremithusia ad metropolitanam Ecclesiam Ciomchimensem ;

V. Fr. Iacobum Victorem Rouchouse a titulari Ecclesia Aegeaensi ad cathedrallem Ecclesiam Cemtuanam ;

V. Fr. Petrum Silvanum Valentin a titulari Ecclesia Zeugmatensi in Syria ad cathedrallem Ecclesiam Camtimensem ;

V. Fr. Stanislaum Baudry a titulari Ecclesia Isauropolitana ad cathedrallem Ecclesiam Mmiüienensem ;

V. Fr. Franciscum Uamcepu¹⁷ a titulari Ecclesia Sindensi ad cathedrallem Ecclesiam Uamskienensem ;

¹⁵ *Anglice*: Chang Tso-huan.

¹⁶ *Anglice*: Yuan Ko-chih, *idem subscribit**. Tuen.

¹⁷ *Anglice*: Wang Tse-pu, *idem subscribit* : Ouang ts'ee p'ou.

V. Fr. Paulum Uamuencem¹⁸ a titulari Ecclesia Olenensi ad cathedralem Ecclesiam Scioenchimensem ;

V. Fr. Renatum Desideratum Romanum Boisguérin a titulari Ecclesia Oelenderitana ad cathedralem Ecclesiam Siùfuanam ;

IN PROVINCIA HUPEANA :

V. Fr. Eduardum Galvin a titulari Ecclesia Myrinensi ad cathedralem Ecclesiam Haniamensem ;

V. Fr. Natalem Gubbels a titulari Ecclesia Attudensi ad cathedralem Ecclesiam Iciamensem ;

: V. Fr. Alfonsum M. Conradum Ferroni a titulari Ecclesia Aspen - diensi ad cathedralem Ecclesiam Laohocheuvensem ;

V. Fr. Rembertum Kowalski a titulari Ecclesia Ipsensi ad cathedralem Ecclesiam TJciamensém ;

IN PROVINCIA HUNANENSI :

V. Fr. Secundinum Petronium Lacchio a titulari Ecclesia Praenetiensi ad metropolitanam Ecclesiam Ciamsciavensem ;

V. Fr. Raphaellem Angelum Palazzi a titulari Ecclesia Narensi ad cathedralem Ecclesiam Hemceuvensem ;

V. Fr. Gutbértum Martinum (PGara a titulari Ecclesia Elidensi ad cathedralem Ecclesiam Iüenlimensem ;

V. Fr. Gerardum Herrero Garrote a titulari Ecclesia Zorolensi ad cathedralem Ecclesiam Ciamteanam ;

IN PROVINCIA CHIAMSIANA :

V. Fr. Ioannem O'Shea a titulari Ecclesia Midilensi ad cathedralem Ecclesiam Canceuvensem ;

V. Fr. Caietanum Mignani a titulari Ecclesia Cassandrensi ad Cathedralem Ecclesiam Chinganensem ;

V. Fr. Patritium Cleary a titulari Ecclesia Amathusia in Cypro ad cathedralem Ecclesiam Nancemensem ;

V. Fr. Carolum Gulielmum Quinn a titulari Ecclesia Halicarnasensi ad cathedralem Ecclesiam liichiamensem ;

IN PROVINCIA CECHIAMENSI :

V. Fr. Ioannem Ioseph Georgium Deymier a titulari Ecclesia Diopolitana in Thracia ad metropolitanam Ecclesiam Hamceuvensem ;

¹⁸ *Anglice: Wang Wen-cheng, idem subscribit: Ouang Ouen tchen.*

V. Fr. Ioseph Hugioscian¹⁹ a titulari Ecclesia Theodósiopolitana in Armenia ad cathedralem Ecclesiam Tseceuvensem ;

V. Fr. Andream Ioannem Defebvre a titulari Ecclesia Gibbensi ad cathedralem Ecclesiam Mmpuovensem ;

IN PROVINCIA FTJCHTENENSI :

V. Fr. Emmanuelem Prat a titulari Ecclesia Mactaritana ad cathedralem Ecclesiam Sciiamenénsensem ; ;

V. Fr. Theodorum Labrador a titulari Ecclesia Fussalensi ad cathedralem Ecclesiam Funimensem ;

IN PROVINCIA COAMTOMENSI :

V. Fr. Antonium Petrum Ioannem Fourquet a titulari Ecclesia Thémisonensi ad metropolitanam Ecclesiam Coamceuvensem ;

V. Fr. Henricum Valtorta a titulari Ecclesia Leriensi ad cathedralem Ecclesiam Sciiamchiamensem ;

V. Fr. Gustavum Deswazières a titulari Ecclesia Maximianensi ad cathedralem Ecclesiam Pehœvensem ;

V. Fr. Ignatium Canazei a titulari Ecclesia Carystensi ad cathedralem Ecclesiam Sciaoceuvensem ;

V. Fr. Carolum Vogel a titulari Ecclesia Parlaitana ad cathedralem Ecclesiam Scianteuvensem ;

V. Fr. Franciscum Xaverium Ford a titulari Ecclesia Etennensi ad cathedralem Ecclesiam Chiaïmensem ;

V. Fr. Adulphum Ioannem Paschang a titulari Ecclesia Sasimensi ad cathedralem Ecclesiam Chiammenensem ;

IN PROVINCIA COAMSIANA :

V. Fr. Iústinum Paulinum Albouy a titulari Ecclesia Cidyessensi ad metropolitanam Ecclesiam Nannimensem ;

V. Fr. Fridericum Antoninm Donaghy a titulari Ecclesia Setéensi ad cathedralem Ecclesiam IJceuvensem ;

IN PROVINCIA COEICEUVENSI :

V. Fr. Ioannem Larrart a titulari Ecclesia Aulonitana ad metropolitanam Ecclesiam Coeiamensem ;

V. Fr. Alexandrum Carlo a titulari Ecclesia Hadrianopolitana in Honoriade ad cathedralem Ecclesiam ISTganlomensem ;

¹⁹ Anglice: Hu Jo-shan, idem subscribit: Hon.

IN PROVINCIA IÜNNANENSI :

V. Fr. Alexandrum Derouineau a titulari Ecclesia Bidensi ad metropolitanam Ecclesiam Coenmimensem.

Sedibus vero Pechimensi, Zinceuveni, Chsefomensi, Cemceuveni, Ueihoeivensi, Chiatimensi, Hancheuveni, Chiceuveni, Scenanensi, Nanciamensi, et Fuceuveni, quae, et ipsae ex Vicariatibus Apostolicis ad archidioecesis vel dioecesis gradum et dignitatem evectae, suis impraesentiarum Pastoribus destitutae sunt, per alias Apostolicas Litteras quam primum pro videbimus.

Volumus insuper ut omnes Vicarii Apostolici ad metropolitanas vel cathedrales Ecclesias uti supra translati, antequam archidioecesis vel dioecesis sibi commissae canonicam capiant possessionem, ad iuris tramitem in manibus alicuius quem maluerint catholici Episcopi, gratiam et communionem Sedis Apostolicae habentis, fidei catholicae professionem et praescriptum fidelitatis iuramentum iuxta statutas formulas emittere, harumque exemplaria, sui dictique Antistitis subscriptione ac sigillo munita ad Sacram Congregationem de Propaganda Fide quantocius transmittere omnino teneantur.

Ad quae omnia uti supra disposita et constituta executioni mandanda venerabilem Fratrem Marium Zanin, Archiepiscopum titularem Trajanopolitanum in Rhodope et in Sinis Delegatum Apostolicum, deputamus eidemque necessarias et opportunas tribuimus facultates, etiam subdelegandi ad effectum de quo agitur quemlibet virum in ecclesiastica dignitate constitutum, eique onus imponimus ad praefatam Congregationem de Propaganda Fide actorum omnium peractae executionis exemplar quam primum fieri poterit transmittendi.

Praesentes autem Litteras et in eis contenta quaecumque, etiam ex eo quod quilibet quorum intersit vel qui sua interesse praesumant auditi non fuerint ac praemissis non consenserint, etiam si expressa, specifica et individua mentione digni sint, nullo unquam tempore de subreptionis vel obreptionis aut nullitatis vitio, seu intentionis Nostrae vel quolibet alio, licet substantiali et inexcogitato, defectu notari, impugnari vel in controversiam vocari posse ; sed eas tamquam ex certa scientia ac potestatis plenitudine factas et emanatas perpetuo validas existere et fore, suosque plenos et integros effectus sortiri et obtinere atque ab omnibus ad quos spectat inviolabiliter observari debere et, si secus super his a quocumque, quavis auctoritate, scienter vel ignoranter contigerit attentari, irritum prorsus et inane esse volumus et decernimus.

Volumus denique ut harum Litterarum transumptis, etiam impres-

sis, manu tamen alicuius notarii publici subscriptis ac sigillo alicuius viri in ecclesiastica dignitate constituti munitis, eadem prorsus adhibeatur fides, quae hisce praesentibus tribueretur, si ipsaemet exhibitae vel ostensae forent. Non obstantibus, quatenus opus sit, regulis in synodalibus, provincialibus, generalibus constitutionibus et ordinationibus apostolicis, et quibusvis aliis Romanorum Pontificum, Praedecessorum Nostrorum, dispositionibus, ceterisque contrariis quibuscumque, etiam speciali mentione dignis. Nemini autem quae hisce Litteris Nostris evectio- nis, erectionis, constitutionis, concessionis, subiectionis, statuti, electio- nis, mandati, decreti, delegationis, derogationis et voluntatis Nostrae sta- tuta sunt, infringere vel eis contraire liceat. Si quis vero ausu temerario hoc attentare praesumpserit, indignationem omnipotentis Dei ac bea- torum Apostolorum Petri et Pauli se noverit incursum.

Datum Romae apud S. Petrum, anno Domini millesimo nongente- simo quadragesimo sexto, die undecima aprilis mensis, in festo S. Leo- nis Magni, Pontificatus Nostri anno octavo.

Pro S. R. E. Cancellario

• ;

I. Card. GRANITO DI BELMONTE

P. Card. FUMASONI BIONDI

Sacri Collegii Decanus

S. C. de Propaganda Fide Praef.

V. Bianchi Cagliesi

Cancellariae Apostolicae Regens.

; ... •

f A. Carinci, Aren. Seleuc, *Decanus Collegii Proton. Apost.*

C. Respighi, *Proton. Apost.*

Loco £8 Plumbi

Reg. in Conc. Ap., vol. LXXI, n. 21 - Al. Trussardi.

LITTERAE APOSTOLICAE

INTÉRNUNTIATURA APOSTOLICA IN SINIS ERIGITUR

PIUS PP. XII

Ad perpetuam rei memoriam. — Permultas gravesque inter .curas, quas Romani Pontifices pro Christifidelium bono suscipiunt, in eain im- pensius incumbunt, ut apud Nationum Gubernia Apostolicae Constituan- tur Legationes, quae et Sanctae Sedis et ipsarum Nationum mutuis' rationibus consulant. Quapropter, cum publicae necessitudines,' quibus Apostolica haec Sedes et Sinensis Respublica inter se continentur, postu- lent ut ad commune fovendum Catholicae Ecclesiae Nationisquè Sinensis''

bojauni propria Legatio Apostolica aptius consulere queat, Nobis opportunum visum est consilium in Sinensi Republica, ab Apostolica hac Sede valde remota, novam Legationem Apostolicam constituere. Rebus propterea omnibus attento seduloque studio perpensis, motu proprio, certa scientia ac matura deliberatione Nostris deque Apostolicae Nostrae potestatis plenitudine, presentium Litterarum tenore, *Sinensem Legationem sive Intemyntiaturam Apostolicam erigimus et constituimus* eidemque Inter nuntiaturae sic per Nos erectae omnia et singula deferimus iura, privilegia, honores, praerogativas, indulta, quae huiusmodi Legationum propria sunt. Haec statuimus, pro certo habentes tale voluntatis Nostrae consilium publicis rationibus inter Sanctam Sedem et Sinensem Rempublicam in commune bonum profuturum, mutuamque ad fovendam religiosae civilisque auctoritatis concordiam summopere collaturum, decernentes praesentes Litteras firmas, validas, atque efficaces semper exstare ac permanere, suosque plenos atque integros effectus sortiri et obtinere, ipsique Internuntiaturae per Nos erectae in Sinensi Republica nunc et in posterum plenissime suffragari, sicque rite iudicandum esse ac definiendum, irritumque ex nunc et inane fieri si quidquam, secus, super his, a quovis, auctoritate qualibet, scienter sive ignoranter attentari contigerit. Contrariis quibuslibet nihil obstantibus.

Datum Romae, apud Sanctum Petrum, sub anulo Piscatoris, die vi mensis Iulii, anno MCMXXXVI, Pontificatus Nostri octavo.

PIUS PP. XII

EPISTULAE

I

AD BXCUM P. D. HUMBERTUM RA VETTA, EPISCOPUM SENOGALLIENSEM : OB SACRA SOLLEMNIA, CENTESIMO VERTENTE ANNO AB ELECTIONE PII IX SUPREMUM PONTIFICATUM CELEBRANDA.

PIUS PP. XII

Venerabilis Prater, salutem et Apostolicam Benedictionem. — Centesimo vertente anno, ex quo Decessor Noster fel. record. Pius IX ad supremum Pontificatum evector est, nobilissima tua Senogalliensis sedes ad revocandam tanti civis ac munificentissimi benefactoris memoriam publicas indixit grati animi significationes atque celebritates, quae proxime per Sacrum Pontificale in cathedrali templo peragendum

culmen fauste excipient. Quum autem insignis ille catholici gregis Moderator pro veritate et iustitia invicto semper animo certaverit et virtutum suarum splendore rerumque gestarum amplitudine Apostolicam hanc Sedem tantopere illustraverit, Nos libenti sane animo consilia atque incepta eiusmodi merita laude comprobavimus et secundis fervidisque votis prosequuti sumus. Nunc vero, ut proxima sacri eventus celebratio uberiores salutis fructus afferre queat, tibi ultro, Venerabilis Frater, potestatem tribuimus, ut, die constituta, post Sacrum pontificali ritu peractum, adstantibus fidelibus nomine Nostro Nostraque auctoritate benedicas, plenariam indulgentiam iisdem proponens, usitatis Ecclesiae condicionibus lucrandam. Caelestium interea donorum nuntia et conciliatrix, peculiarisque Nostri amoris testis sit Apostolica Benedictio, quam tibi, Venerabilis Frater, cunctoque clero ac populo tuae vigilantiae concredito amantissime in Domino impertimus.

Datum Romae, apud Sanctum Petrum, die xvi mensis Iunii, anno MDCCCCXXXVI, Pontificatus Nostri octavo.

PIUS PP. XII

II

AD EGREGIUM VIRUM CAROLUM FLORY, PRAESIDEM COETUS CONVENTIBUS CATHOLICORUM ((SEMAINES SOCIALES » IN GALLIA APPARANDIS.

PIUS PP. XII

C'est un geste bien touchant, que vous, avez finalement accompli, lors de votre dernier voyage à Rome, en déposant entre Nos mains le compte-rendu de la Semaine Sociale de Toulouse. L'œuvre que vous repreniez, juste au lendemain de la guerre, n'allait pas sans difficultés ; mais Nous connaissions le zèle et la compétence des catholiques sociaux réunis dans la métropole Languedocienne, autour du courageux Prélat, que Nous eûmes la consolation d'élever à la dignité Cardinalice, et Nous constatons aujourd'hui, en feuilletant cet important recueil de vos travaux toulousains, que ne furent pas vains, bien au contraire, les espoirs que Nous mêmes en vous et en vos collègues, qu'il Nous plaît de féliciter et de bénir à nouveau.

Nous voyons dans les travaux de vos nouvelles assises, qui se tiendront, cette fois, dans la capitale Alsacienne, comme le complément et le prolongement de la Semaine Sociale de Toulouse, dans un cadre et une atmosphère, où puissent s'accomplir les justes réformes sociales et

s'épanouir les institutions postulées par un plus grand besoin de vraie liberté.

Vous étudierez donc à cet effet les divers problèmes de la communauté nationale, non pas entendue, comme Pont voulu certains philosophes d'inspiration positiviste et anti-intellectualiste, dans le sens d'une collectivité, où les impulsions instinctives et les passions grégaires obscurcissent les caractères rationnels, juridiques et moraux de toute vraie société, mais uniquement pour mieux faire ressortir tout ce qu'un pays — surtout quand il s'agit d'un pays comme la France et d'un peuple tel que la *nobilissima Gallorum gens* — comporte de légitimes diversités dans son unité nécessaire, de spontanéité aussi et de libre consentement, de don mutuel au sein de cette famille élargie et transcendante qu'est la patrie. Ce terme de communauté, ainsi compris, n'a-t-il pas d'ailleurs une saveur spécifiquement chrétienne, et l'Eglise primitive elle-même ne l'a-t-elle pas consacré? Comment enfin ne verrait-on pas dans l'Institution divinement fondée par N. S. Jésus-Christ un incomparable exemple, dont les sociétés d'ordre humain elles-mêmes ne trouveraient qu'avantage à s'inspirer? Eien d'étonnant à cela, l'Eglise étant le modèle de toute vie sociale précisément par le fait qu'elle a sauvé la véritable valeur de la personne humaine de la dégradation où l'avaient reléguée les philosophies et les mœurs païennes et que, dans cette même personne humaine, créée à l'image de Dieu, elle reconnaît et défend la racine et la fin de toute vie sociale.

Vous ne sauriez trop dégager et affirmer ces grandes vérités, qui doivent présider à l'édification du corps social, alors que relèvent la tête des systèmes exacerbés jusqu'aux prétentions totalitaires en tous domaines, sans autre idéal qu'un égoïsme collectif et sans autre expression qu'un étatisme omnipotent, s'asservissant les individus comme des pions sur l'échiquier politique ou des numéros dans les calculs économiques. Il est inadmissible qu'un chrétien, fût-ce en vue de maintenir le contact avec ceux qui sont dans l'erreur, se compromette le moins du monde avec l'erreur elle-même. Ce contact ne manquera d'ailleurs pas de s'établir et de se maintenir entre les chrétiens qui usent loyalement et humblement des prérogatives de la vérité et les autres qui, loyalement et humblement aussi, cherchent la vérité.

Un esprit communautaire de bon aloi doit donc informer les membres de la collectivité nationale, comme il informe naturellement les membres de cette cellule-mère qu'est la famille. C'est à cette condition seulement qu'on y verra prospérer les grands principes de liberté, d'égalité et de fraternité, dont veulent se réclamer les démocraties modernes, mais qui,

sous peine des pires contrefaçons, doivent être entendus, cela va sans dire, comme les entendent le droit naturel, la loi évangélique et la tradition chrétienne, qui en sont à la fois — et eux seuls — les inspireurs et interprètes authentiques.

Cette remarque s'applique, par exemple, au cas particulier qui vous intéresse en ce moment : la nationalisation des entreprises. Nos Prédécesseurs et Nous-même avons plus d'une fois touché le côté moral de cette mesure. Or, il est pourtant évident que, au lieu d'atténuer le caractère mécanique de la vie et du travail en commun, cette nationalisation, même quand elle est licite, risque plutôt de l'accentuer encore et que, par conséquent, le profit qu'elle apporte au bénéfice d'une vraie communauté, telle que vous l'entendez, est fort sujet à caution. Nous estimons que l'institution d'associations ou unités corporatives, dans toutes les branches de l'économie nationale, serait bien plus avantageuse à la fin que vous poursuivez, plus avantageuse en même temps au meilleur rendement des entreprises. En tout cas, cela vaut certainement partout où, jusqu'à présent, la concentration des entreprises et la disparition des petits producteurs autonomes ne jouaient qu'en faveur du capital et non de l'économie sociale. Aucun doute d'ailleurs que, dans les circonstances actuelles, la forme corporative de la vie sociale et spécialement de la vie économique favorise pratiquement la doctrine chrétienne concernant la personne, la communauté, le travail et la propriété privée.

Il n'est donc pas indifférent, aujourd'hui moins que jamais, d'inventorier les conditions d'une telle communauté nationale, vivante et forte, non exclusive, certes, ni niveleuse des légitimés autonomies, mais respectueuse de tous les droits et ouverte sur cette communauté plus vaste qu'est l'humanité.

Strasbourg, où la vie universitaire et catholique a toujours été en honneur, et dont la position géographique elle-même n'est pas sans accroître son heureuse influence jusque sur les pays et les peuples, que baignent les eaux du Rhin, Strasbourg se prêtera particulièrement bien à cet enseignement de lumière et de paix. Il n'est pas jusqu'à la haute flèche de sa fameuse cathédrale qui ne Nous paraisse, à cette occasion, comme le point de ralliement de tous les hommes de bonne volonté, pour l'élaboration d'une juste et pacifique communauté nationale et internationale.

La Semaine Sociale de Strasbourg, sous l'égide d'un Evêque, en qui révivent la fermeté de caractère et la bonté d'âme du vénéré et regretté Monseigneur Ruch, contribuera efficacement à remettre, à cet égard, de l'ordre dans les esprits et de la charité dans les cœurs. L'Alsace, terre

dé bon sens et de solides vertus, méritait bien de voir ce monument de sagesse chrétienne s'élever de son sol généreux, où confluera, en l'occurrence, une pléiade de professeurs et de techniciens, d'hommes politiques et d'hommes d'œuvres, auxquels Nous envoyons de tout cœur, ainsi qu'à leurs nombreux et fervents disciples, et par dessus tout à la Commission des Semaines Sociales de France et aux membres de la Hiérarchie, qui ne ménageront pas sur un si important sujet leurs précieux conseils, comme gage de fécond travail et de surnaturel succès, la Bénédiction Apostolique.

Du Vatican, le 10 Juillet 1946.

PIUS PP. XII

III

AD EXCMUM P. D. CELSUM COSTANTINI, ARCHIEPISCOPUM TIT. THEODOSIOPOLITANUM IN ARCADIA, A SECRETIS SACRI CONSILII CHRISTIANO NOMINI PROPAGANDO, QUINA EPISCOPATUS LUSTRA FELICITER EXPLENTEM.

PIUS PP. XII

Perlibenter agnovimus te proxime quintum ac vicesimum ab inito episcopatu annum esse peracturum. Haec enim iucundi eventus faustitas opportunitatem Nobis exhibet benevolum erga te animum publice confirmandi laetitiamque tuam tuorumque auctoritate Nostra cumulanda Notae sunt enim sollicitudines, quibus in ipso iuventutis flore animarum curae incubuisti, primo quidem Concordiae, deinde Aquileiae inter aestuantes belli Auctus, tum rursus in Concordiensi dioecesi Vicarii Generalis partes sustinendo. In comperto pariter est plura te scripta de arte sacra edidisse, doctrinae plena ac pietatis, tum ad tuendum decorem domus Dei, tum ad ipsam fidelium religionem, in locis praesertim sacrarum Missionum, efficaciter fovendam. Postquam vero ad honorem episcopalem viginti quinque abhinc annos evectus es, sive in Administratione Apostolica civitatis Fiume per annum, sive ultra decennium in Delegatione Apostolica Sinensi, sive demum in sacro isto Consilio de Propaganda Fide, cuius a secretis munus sollerter geris, ingenii animique tui thesaurus atque ornamenta in animarum bonum profectumque, in Christi regnum amplificandum adsidue profundisti. Merito igitur, pro egregiis tuis erga Ecclesiam promeritis, de proxima faustitate tibi ex animo gratulamur, sacrique eventus celebrationem secundis omnibus

prosequuti, Deum impense precamur, ut novas tibi addere vires teque uberibus donis solaciisque ditare benigne velit. Horum interea caelestium munerum in auspiciis inque peculiaris Nostrae caritatis pignus, Apostolicam Benedictionem tibi, Venerabilis Frater, tuisque adiutoribus nec non Pontificio Athenaeo Urbano de Propaganda Fide, cui sedulo moderaris, peramanter in Domino impertimus.

Datum Romae apud Sanctum Petrum, die xv mensis Iulii anno MDCCCXXXVI, Pontificatus Nostri octavo.

PIUS PP. XII

IV

AD EXCMUM P. D. LUCAM HERMENEGILDUM PASETTO, ARCHIEPISCOPUM TIT. ICONIENSEM, A SECRETIS SACRAE CONGREGATIONIS NEGOTIIS RELIGIOSORUM SODALIVM PRAEPOSITAE, QUINQUAGESIMUM SACERDOTII ANNUM ET VICESIMUM QUINTUM EPISCOPATUS FAUSTE CELEBRATORUM.

PIUS PP. XII

Venerabilis Frater, salutem et Apostolicam Benedictionem. — Quinquagesimum sacerdotii et vicesimum quintum episcopalis honoris tui natalem, quem, religiosorum sodalium tuorum circumdatus corona es celebraturus, non patitur a Nobis silentio praetermitti benevolentiae caritas, qua Nobis adstrictus es, non sinit bonae aestimationis iudicium, quo te tuaque magni facimus. Diuturno enim temporis spatio, praeclaris ingenii et eruditionis laudibus praeditus Apostolicae Sedi ita deservís, ut haud parva tibi colligas promerita.

Postquam diu Apostolici Praedicatoris munere functus es, in quo lucida divinarum rerum notitia et copia fandi enituiisti, ad episcopalem dignitatem evectus, alacritate, prudentia, in agendis rebus dexteritate, conspicuus a Romana Curia tibi multa et difficilia commissa negotia, praesertim religiosis Institutis invisendis, persolvisti. Nunc autem, cum sis a secretis Sacri Consilii religiosorum sodalitatibus praepositi, sueto studio operam impendis, a qua eximiae Ecclesiae utilitates defluere et exoriri videntur. Tecum debitas agentes grates Deo, qui emensam tuae vitae semitam supernorum munerum largitate conspersit, uberiores in posterum caelestem benignitatem deprecamur, ut acer corpore et mente laboribus vaces, virtutes excolas, rutilans sempiternae felicitatis sertum tibi praepares. Vota Nostra compleat Is qui ea animo Nostro suggestit.

Nobis demum nihil reliquum est, nisi ut tibi et iis, qui te tam faustas anniversariae memorias recolentem laeti circumstabunt, amanter in Domino benedicamus.

Datum Romae, apud S. Petrum, die v Augusti anno MCMXXXVI, Pontificatus Nostri octavo.

PIUS PP. XII

ALLOCUTIONES

I

*Ad Examum Virum Henricum' De Nicola, Praesidem ad interim Reipublicae Italicae.**

Al più alto Magistrato dello Stato italiano, accompagnato dall'Onorevole e illustre Signor Presidente del Consiglio dei Ministri, Ministro Segretario di Stato per gli Affari Esteri, e dai Personaggi del suo Seguito, diamo con compiacimento il benvenuto in questa Nostra dimora.

In un periodo di transizione, così grave di avvenimenti, qual'è il presente, Vostra Eccellenza, per le sue eminenti qualità d'intelletto, di scienza giuridica e di dedizione al bene del Paese, è stata chiamata dalla fiducia dell'Assemblea Costituente ad un Ufficio che La mette al centro di profonde trasformazioni.

Una nuova era della storia europea e mondiale sta per sorgere.

Situata fra l'Oriente e l'Occidente, la Nazione italiana occupa, oggi più che mai, un posto, le cui crescenti responsabilità e i cui pericoli a niuno possono sfuggire ; — un posto nel quale contrastanti concezioni politiche e sociali si trovano di fronte, senza che ad occhio umano sia dato di prevedere con certezza in quali forme e con quali mezzi esse conseguiranno una retta e salutare soluzione.

Intanto il popolo, stretto da tormentose angustie, attende dall'opera dei suoi Reggitori di passare da un torbido e oscuro presente a un più tranquillo e luminoso avvenire.

Chi è consapevole della grandezza di questa impresa e sa al tempo stesso che « se il Signore non ha edificato la casa, invano si affaticano quelli che la edificano »/ eleva lo sguardo e il cuore al Datore di ogni bene e invoca il suo divino aiuto sul popolo italiano e su coloro che han-

* Die 31 Iulii mensis a. 1946.

' Ps. 126, 1.

no la missione di risollevarlo e di trarlo da uno stato di sofferenza e di abbattimento a nuova dignità e a rinnovato vigore, in una pace di verità e di giustizia : di quella verità, che libera da ogni errore di diritto e di fatto; di quella giustizia, che consiste nel *situm cuique tribuere*. Ma come potrebbero la verità e la giustizia pienamente trionfare là ove s'ignorasse la fonte suprema di ogni verità e di ogni giustizia e il nome stesso di Dio ?

In questa opera di rinascita e di ricostruzione si richiedono alta vigilanza, saggia chiaroveggenza, costanza virile, imperturbabile risolutezza per discernere il vero e genuino dall'illusorio e fallace, le forze benefiche dalle energie distruggitrici, i mezzi di salute dal veleno inebriante, e per educare il popolo, cui tante dolorose delusioni potrebbero turbare la serenità del giudizio, a una sicura conoscenza di ciò che veramente serve al suo bene o che invece presto o tardi diviene sorgente di sventura e di danno.

Sulla Chiesa, madre e vetusta educatrice dei popoli, ricade in tali periodi storici, con la sua azione religiosa e morale, una parte importante, a cui essa si consacra con tanto maggior fervore, quanto più impellenti sono i bisogni del popolo.

Ma per l'adempimento di questa salutare attività è necessario che i rapporti fra i due Poteri assicurino alla Chiesa quella intera libertà di movimento e di sviluppo, che le deriva dalla volontà del suo divino Fondatore.

Noi abbiamo piena fiducia che il popolo italiano e i suoi Governanti saranno sempre consapevoli dei benefici, i quali provengono dalla riconosciuta permanenza in vigore dei Patti Lateranensi, e metteranno il loro onore nel dimostrare in terra romana e agli occhi di tutto il mondo che la « *incorrupta fides* » e la « *dictorum conventorumque constantia et veritas* », ereditate dalla sapienza dei loro avi, sono anche oggi e per tutti i tempi immutabili leggi.

Prendendo intima parte alle necessità e ai travagli, non meno che alle speranze e alle aspettative della Nazione italiana, così vicina al Nostro cuore, imploriamo per questo diletto popolo, e in particolar modo per Vostra Eccellenza e per quanti hanno l'ardua cura di condurlo per i sentieri della virtù, della onestà, della prosperità e dell'onore, l'assistenza e i lumi più abbondanti dell'Altissimo, dei quali sia auspicio la Benedizione Apostolica che a tutti con paterno affetto impartiamo.

II

*Ad Delegatos Supremi Consilii Populi Arabici Palestinas.**

Nous sommes heureux, avant tout, de recevoir une Commission, qui vient au nom d'un Peuple, dont Nous connaissons et apprécions le caractère généreux et l'attachement à certains principes, qui sont à la base de la Religion, et par là constituent une indispensable condition d'ordre social et de civilisation.

En outre, Nous ne pouvons manquer de considérer aussi la façon dont est composée cette Commission ici présente, qu'il Nous plaît de saluer comme un symbole de solidarité sociale et de cette pacifique communauté, qui, indépendamment de l'appartenance aux diverses familles ethniques, devrait avoir, pour ainsi dire, son siège précisément en Palestine, où Jésus, Prince de la paix, annonça et apporta la paix aux hommes de tous les temps et de toutes les nations.

Sans doute, la paix ne peut se réaliser que dans la vérité et dans la justice. Cela suppose le respect des droits d'autrui, de certaines positions et traditions acquises, spécialement dans le domaine religieux, comme d'ailleurs le strict accomplissement des devoirs et obligations, auxquels chaque groupe d'habitants est astreint.

Voilà pourquoi, après avoir d'ailleurs reçu, ces jours derniers encore, de nombreux appels et réclamations de diverses parties du monde, et pour divers motifs, il est superflu de vous dire que Nous réprouvons tout recours à la force et à la violence, d'où que ce soit, comme aussi Nous condamnâmes à plusieurs reprises, dans le passé, les persécutions qu'un fanatique antisémitisme déchaînait contre le peuple hébreu. Cette attitude de parfaite impartialité, Nous l'avons toujours observée dans les circonstances les plus variées, et Nous entendons Nous y conformer aussi à l'avenir.

Mais il est clair que cette impartialité, que Nous impose Notre Ministère Apostolique, qui Nous place au-dessus des conflits, dont la société humaine est agitée, en ce moment si difficile surtout, ne peut signifier indifférence. Aussi vous assurons-Nous que, dans la mesure où cela dépendra de Nous, et selon les possibilités, qui Nous seront offertes, Nous Nous emploierons pour que la justice et la paix en Palestine deviennent une bienfaisante réalité, créant par l'efficace coopération de tous les intéressés, un ordre, qui garantisse à chacune des parties présentement en conflit la sécurité de l'existence, en même temps que des

* Die 3 Augusti mensis a. 1946.

conditions physiques et morales de vie, sur lesquelles puisse s'établir normalement un état de bien-être matériel autant que culturel.

C'est dans ces sentiments que, en vous remerciant de tout cœur de la visite que vous avez bien voulu Nous faire, Nous vous exprimons Nos plus paternels souhaits, pour vous, pour vos familles, pour ceux qui vous sont chers, et pour votre Peuple tout entier.

III

Ad Exofhum Virum Arthurum Maixner, novum Reipublicae Cecoslovaehiae Legatum extra ordinem liberis cum mandatis, die 13 mensis Augusti a. 19Jf6, Summo Pontifici iÂtteras publicas porrigentem.

Monsieur le Ministre,

Les Lettres de créance, par lesquelles Son Excellence Monsieur le Président de la République Tchecoslovaque Nous communiqué la nomination, en votre personne, d'un nouvel Envoyé Extraordinaire et Ministre Plénipotentiaire auprès du Saint-Siège, mettent le point final à un passé douloureusement troublé et manifestent la volonté d'aboutir à un avenir meilleur et plus serein.

Les paroles que Votre Excellence vient de prononcer en cette occurrence solennelle attestent sa résolution d'apporter un concours efficace au maintien et au développement de relations normales et confiantes entre l'Eglise et l'Etat après les tragiques années de la plus horrible de toutes les guerres.

Dans le rétablissement de cette Légation, luisent pour les fidèles catholiques de votre Pays — Nous en avons la ferme assurance — l'espoir et la conviction d'avoir retrouvé un précieux soutien et un appui solide pour la sauvegarde de leurs droits et de leurs libertés religieuses.

Nul ne saurait saluer avec plus de satisfaction que Nous la réalisation' de cette espérance.

Et nul ne saurait avoir un désir plus ardent de faire, de Notre côté, pour combler cette attente, tout ce qui est en Notre pouvoir et conforme à la dictée de Notre conscience.

C'est précisément de ce point de vue que Nous apprécions hautement les nobles expressions par lesquelles Votre Excellence se plaisait à reconnaître le courage dont les catholiques ont su faire preuve en face de toutes les oppressions qui pesaient sur eux durant les années de la domination étrangère.

Dans la nouvelle Europe, cette Europe qui est en train de se dégager

péniblement de la crise et des bouleversements de la guerre et de l'après-guerre, les peuples de la République Tchécoslovaque ont leur poste marqué, leur rôle assigné et, par le fait même, ils se trouvent en présence de responsabilités et de risques qui, mettant leur sort en jeu, imposent à la sagesse, à la vigilance pratique en même temps qu'à la conscience morale de leurs gouvernants, à l'esprit de discipline et de modération de tous les citoyens, les efforts les plus vigoureux et les plus constants.

Quiconque a sincèrement à cœur le véritable intérêt des peuples de la Tchécoslovaquie leur souhaite, en cette heure décisive de leur histoire, de voir clairement combien, par dessus tous les dissentiments nés de la guerre, l'avènement d'une paix digne, constructive, vitale, est indissolublement lié à des principes d'ordre juridique et moral que toutes les habiletés et toutes les énergies politiques du monde ne pourront jamais remplacer.

Nous vous prions de vouloir bien transmettre à Monsieur le Président de la République, avec Nos remerciements, l'expression de Nos meilleurs souhaits pour le bonheur de sa personne.

Quant à vous, Monsieur le Ministre, soyez assuré que, dans l'accomplissement de votre haute mission, vous trouverez toujours auprès de Nous compréhension et cordial appui.

En témoignage des vœux que Nous vous adressons du fond du cœur pour la prospérité et le progrès pacifique de votre Peuple, Nous donnons bien volontiers, comme vous venez de Nous le demander, à tous les fidèles catholiques tchécoslovaques, et particulièrement à Votre Excellence et à toute sa famille, Notre Bénédiction Apostolique.

NUNTIUS RADIOPHONICUS

A SUMMO PONTIFICE DIE XIX MENSIS IULII A. MCMXLVI CHRISTIFIDELIBUS
DATUS, E TOTA COLUMBIANA REPUBLICA OB CONVENTUM MARIALEM IN URBE
BOGOTENSI COADUNATIS.

Venerables Hermanos y amados hijos, congresistas de Bogotá:

Entre los primeros albores de una paz, todavía incierta, y animados por la más fervorosa y filial devoción a la Madre de Dios, habéis conseguido finalmente reunir, tras cuatro años de espera, vuestro Congreso Mariano nacional.

No os sufría el corazón más aplazamiento, porque Colombia, entre sus muchos títulos de gloria y de nobleza, que no en balde fué un día

puerta para la fe y la civilización — cuenta como uno de los primeros (d ser un pueblo ardientemente mariano. Su suelo rico y hermoso, lo mismo en las cimas imponentes de sus cordilleras que en las risueñas y fecundas tierras bajas, se nos presenta como un manto precioso, donde fingen perlas y rubíes los incontables Santuarios de la Madre de Dios ; desde Nuestra Señora de la Peña en Bogotá hasta la Virgen de la Popa en Cartagena ; desde la del Rosario en Tunja, o la de Mongüí, o la de la Candelaria de Medellín, hasta la devotísima Nuestra Señora de las Lajas, dominando sobre todas estas invocaciones, como el sol entre las estrellas, Nuestra Señora de Chiquinquirá, solemnemente coronada en vuestro primer Congreso Mariano de 1919.

j Colombia, tierra de la Virgen ; Colombia, jardín mariano ! ¿No será ésta una de las causas que hacen de vuestra patria como un firme baluarte de nuestra santa fe en el continente americano, hasta el punto de que, especialmente en alguna de vuestras regiones, se respira todavía aquel aura cristiana, sana, ingenua y profunda, que por desgracia va siendo ya tan rara en el ambiente viciado de nuestro siglo ?

« Grande fué su cuidado nunca interrumpido — ha dicho Nuestro inmortal Predecesor León XIII, insigne devoto de María — porque la fe católica se conservara firme en los pueblos y floreciera íntegra y fecunda)).' Y los que quieran profundizar un día en el hecho indudable y admirable de la difusión y conservación de nuestra santa fe en las regiones colonizadas por la Madre España, tendrán que confesar que para obtener tan grande fruto, el Espíritu Santo inspiró a aquellos heroicos misioneros que con una mano enarbolasen la Santa Cruz y con otra mostrasen a aquellos pueblos la imagen de Nuestra Señora plantando allí profundamente aquel triple amor, que ha resistido a todos los huracanes : amor a la Eucaristía, amor a la Madre de Dios y amor al Sumo Pontífice. « Bajo los auspicios de Nuestra Señora la Virgen María en el misterio de su Inmaculada Concepción » decretó la independencia absoluta el colegio electoral de Cundinamarca; e igualmente « bajo la especial protección de la Santísima Virgen Nuestra Señora » quedó constituido el Congreso Federativo de las provincias unidas de la Nueva Granada ; en su nombre ponían el pie en el estribo vuestros abuelos mirando a la cima que habían de pasar; invocándola se saludaban los caminantes al cruzarse en el sendero, perdido acaso en el bosque; con la salutación angélica ungían tres veces su jornada aquellos hombres fuertes que os precedieron; en el clásico hogar colombiano, lo mismo en la ciudad que en la aldea o en la hacienda, se ha santificado siempre el final de la

¹ Enc. «Adiutricem populi christiani». Acta Leonis XIII, vol. XV, p. 304.

jornada con el santo rosario, entonado reciamente por el jefe de familia y respondido por todos los de casa, familiares y criados. Y ahora vosotros, reunidos en Congreso Mariano nacional para honrar y coronar a la Virgen del Carmen, estáis proclamando que la Colombia es siempre Colombia, es decir, mariana, y por consiguiente, inquebrantablemente católica.

¡ La Virgen del Carmen, patrona de la gente de mar, que confía su vida todos los días a la inestabilidad) de las olas y del viento ! Desde Nuestro puesto de timonel de la barca de Pedro, cuando sentimos rugir la tormenta y vemos saltar ante Nuestros ojos el furor de la marejada, que querría dar al traste con Nuestro batel, alzamos la mirada, serenos y confiados, a la Virgen del Carmen — « Respice stellam, voca Mariam » y la pedimos que no Nos abandone. Y aunque eT infierno no cese en sus asaltos y la violencia, la audacia y el furor de las fuerzas del mal aumenten siempre, mientras contemos con su poderoso patrocinio jamás dudaremos de la victoria.

¡ La Virgen del Carmen, reina de Colombia ! Prometedle solemnemente absoluta fidelidad a la fe de vuestros padres, a la doctrina que ellos declararon fundamento de vuestra patria, a la Religión Católica, Apostólica y Romana, « fuente profusa de las bendiciones del cielo », como la llamó vuestro Libertador, el gran Simón Bolívar, en un momento solemne de vuestra vida nacional ; suplicad a la Reina celestial que os conserve lo que siempre ha sido la base de la felicidad, del bienestar y de la sana alegría de vuestro pueblo: viva fe, pureza de costumbres, santidad de vida ; pedidle qué siga mostrándose Madre de la humanidad — « Monstra te esse Matrem » — porque nuestro pobre siglo tiene necesidad, hoy más que nunca, de su humildad, de su sencillez y de su pureza, si no quiere acabar de despeñarse en los abismos de la soberbia, de la doblez y de la corrupción, hacia donde a pasos agigantados se precipita ; rogadole que consuele a los muchos que hoy sufren, pues, como dijo uno de vuestros poetas, hablando de la Virgen de las Rocas, « Ella a todos escucha, a nadie deja, - a todos mira, a todos alborozta, - tiene amor para el alma que se queja - y ritmos para el alma que solloza ».

Nos os deseamos, y pedimos para vosotros, la plenitud de la protección y del amor maternal de María y sobre todo su poderosa intercesión ante su Divino Hijo. Nos la invocamos fervorosamente en favor de Nuestro digno Legado, de todos Nuestros amadísimos Hermanos en el Episcopado con su celoso clero; de las autoridades presentes, de los congresistas y del entero pueblo colombiano, a quienes de todo corazón bendecimos.

ACTA TRIBUNALIUM

SACRA ROMANA ROTA

Citatio edictalis

COLOCEN.

NULLITATIS MATRIMONII (FODOR-MESZAROS)

Cum ignoretur locus actualis commorationis Domini Ioannis Meszaros, in causa conventi, eundem citamus ad comparandum, sive per se, sive per Procuratorem legitime constitutum, in Sede Tribunalis S. R. Rotae (Roma, Palazzo della Cancelleria) die 9 Novembris 1946, hora decima, ad concordandum de dubio disputando, vel infrascripto subscribendum, et ad diem designandum, qua habebitur Turnus Rotalis pro causae definitione :

An constet de matrimonii nullitate in casu.

Ordinarii locorum, parochi, sacerdotes et fideles quicumque notitiam habentes de loco commorationis praedicti Ioannis Meszaros, curare debent, ut, de hac edictali citatione ipse moneatur.*

Albertus Canestri, Ponens.

Ex Cancelleria Tribunalis S. R. Rotae, die 23 Iulii 1946.

I. Stoppini, Notamus.

*** Etant inconnu le lieu de la demeure actuelle de M. Jean Meszaros, défendeur en cette cause, nous le citons à comparaître, par propre personne ou par un procureur légitimement constitué, au siège du Tribunal de la S. Rote Romaine (Roma, Palazzo della Cancelleria) le 9 novembre 1946, à 10 heures, pour coucorder ou souscrire le doute ci-dessus rapporté, et fixer le jour de la décision de la cause devant la Rote.**

Gonste-t-il de la nullité du mariage dans le cas?

Les Ordinaires des lieux, les curés, les prêtres, les fidèles ayant connaissance du lieu de la résidence du dit Jean Meszaros devront, dans la mesure du possible, l'avertir de la présente citation.

DIARIUM ROMANAE CURIAE

Mercoledì, 31 luglio 1946, il Santo Padre ha ricevuto in solenne udienza Sua Eccellenza l'Onorevole Enrico DE Nicola, Presidente provvisorio della Repubblica d'Italia, accompagnato da Sua Eccellenza l'Onorevole Alcide De Gasperi, Presidente del Consiglio dei Ministri, Ministro Segretario di Stato per gli Affari Esteri.

Martedì, 13 agosto 1946, il Santo Padre ha ricevuto in solenne Udienza Sua Eccellenza il Signor Dott. Arturo Maixner, Inviato Straordinario e Ministro Plenipotenziario della Repubblica di Cecoslovacchia, per la presentazione delle Lettere Credenziali.

SEGRETERIA DI STATO

NOMINE

Con Brevi Apostolici, il Santo Padre Pio XII, felicemente regnante, si è ieignato di nominare :

- 15 marzo 1946.** L'Emo e Revmo Signor Cardinale Luigi Lavitrano, *Protettore dell'Istituto delle Religiose dei Sacri Cuori di Gesù e Maria (Castellammare di Stabia).*
- 8 aprile** » L'Emo e Revmo Signor Cardinale Francesco Marmaggi,, *Protettore dell'Istituto delle Suore del Divin Salvatore (Roma).*
- 15** » » L'Emo e Revmo Signor Cardinale Enrico Sibia, *Protettore dell'Istituto delle Religiose di N. S. della Mercede (Aix).*
- 30** » » L'illmo Signor Umberto Tupini, *Avvocato Concistoriale.*
- '21 maggio** » L'Emo e Revmo Signor Cardinale Francesco Marmaggi,, *Protettore dell'Istitutß delle Sorelle dei Poveri di Santa Caterina da Siena (Roma).*
- W** » » . L'Emo e Revmo 'Signor Cardinale Massimo Massimi, *Pre-*

f etto del Supremo Tribunale della Segnatura Apostolica.

- 7 giugno 1946. L'E^mo e Rev^mo Signor Cardinale Benedetto Aloisi Massella, Protettore della Congregazione dei Preti Secolari della Dottrina Cristiana (Roma).
- 19 » » L'E^mo e Rev^mo Signor Cardinale Federico Tedeschilni, Protettore dell' Ordine dei Premostratensi (Roma).
- 36 luglio » L'E^mo e Rev^mo Signor Cardinale Giuseppe Pizzardo, Pro[^] lettore delU Petites Sœurs des Pauvres (Tour Saint-Joseph).

Assistenti al Soglio Pontificio :

- 5 luglio 1941. S. E. Rev^ma Monsig. Giuseppe Tupynamba da Frota, Vescovo di Sobral.
- 29 settembre 1944. S. E. Rev^ma Monsig. Gioacchino Domingues de Oliveira, Arcivescovo di Florianopolis.
- 4 dicembre 1945. S. E. Rev^ma Monsig. Angelo Giuseppe Jelmini, Amministratore Apostolico di Lugano.
- 30 maggio 1946. S. E. Rev^ma Monsig. Giuseppe Gawlina, Vescovo titolare di Mariamme e Ordinario Militare dei Polacchi.

Protonotari apostolici ad instar participantium :

- 18 ottobre 1945. Monsig. Giovanni Biava, della diocesi di Bergamo.
- » » » Monsig. Vincenzo Gallicchio, della diocesi di Sant'Angelo dei Lombardi.
- 20 dicembre » Papas Pietro Paolo Matranga, dell'eparchia di Piana degli Albanesi.
- 25 aprile 1946. Monsig. Giorgio J. Casey, dell'archidiocesi di Chicago.
- 9 maggio » Monsig. Salvatore Venturini, della diocesi suburbicaria di Frascati.
- 16 luglio » Monsig. Sigismondo D'Alessio, della diocesi di Tivoli.
- 25 » » Monsig. Paolo Botto, della diocesi di Chiavari.

Prelati domestici di Sua Santità :

- 7 giugno 1945. Monsig. Edoardo R. Gaffhey, dell'archidiocesi di New-York.
- » » » Monsig. Roberto E. McCormick, della medesima archidiocesi.
- » » » Monsig. Giovanni J. Hartigan, della medesima archidiocesi.

- 7 giugno 1945. Monsig. Giorgio G. Murdock, della medesima archidiocesi.
- » » » Monsig. Filippo J. Furlong, della medesima archidiocesi.
- »)) » Monsig. Martino A. Scanlan, della medesima archidiocesi.
-)) » » Monsig. Giovanni J. O'Brien, della medesima archidiocesi.
- » » » Monsig. Tommaso J. Deegan, della medesima archidiocesi.
- » » » Monsig. Roberto B. Mulcahy, della medesima archidiocesi.
- » » » Monsig. Giuseppe C. Herri'ek, della medesima archidiocesi.
- 2 ottobre » Monsig. Giacomo E. O'Connell, della diocesi di Green Bay.
- 20 novembre » Monsig. Ahraham Tschén, del vicariato apostolico di Lanchow.
- 10 dicembre » Monsig. Emilio Savi, della diocesi di Lodi.
- 10 aprile 1946. Monsig. Giovanni Battista Apear, della diocesi di Ispahan degli Armeni.
- 30 » » Monsig. Carmelo Merola, della diocesi di Vallo di Lucania.
- » . » » Monsig. Angelo Infante, della medesima diocesi.
- 3 maggio » Monsig. Luigi Boccadoro, della diocesi di Ventimiglia.
- 15 » » Monsig. Nazareno Secondini, della diocesi di Pergola.
- 10 luglio » Monsig. Candido Fent, della diocesi di Feltre.
- » » » Monsig. Pietro Tiziani, della medesima diocesi.
- 25 » » Monsig. Ugo Rossi (Roma).

ONORIFICENZE

Con Brevi Apostolici, il Santo Padre Pio XII, felicemente regnante, si è benignamente degnato di conferire :

La Commenda dell'Ordine Piano :

- 22 aprile 1946. Al sig. ing. Giuseppe De Rossi (Roma).
- 2 giugno » Al s^o. Carlo O. Kerwin, dell'archidiocesi di Chicago.

La Cran Crocs dell'Ordine di S. Gregorio Magno, classe civile:

- 10 giugno 1946. Al sig. Giovanni E. Swift, della diocesi di Springfield, Mass.

La Gran Croce dell'Ordine di S. Gregorio Magno, classe militare:

- 3 gennaio 1946. A S. E. il Gen. Eurico. Gaspere Dutra, Ministro della guerra del Governo brasiliano.

La Commenda con Placca dell'Ordine di S. Gregorio Magno, classe civile :

- 13 luglio 1946.** Al sig. dott. **Giorgio Max Rohde, Ministro Plenipotenziario, Consigliere della Repubblica Argentina presso la Santa Sede.**

La Placca dell'Ordine di S. Gregorio Magno, classe civile :

- 12 marzo 1946.** Al sig. ing. **Francesco Micara (Roma).**

La Commenda dell'Ordine di S. Gregorio Magno, classe civile:

- 15 febbraio 1946.** Al sig. ing. **Antonio Amodio, della prelatura « nullius » di Pompei.**
- 25 » »** Al sig. **Wassef Laham, dell'archidiocesi di Tolemaide.**
- 13 giugno » »** Al sig. **Antonio Javello, dell'archidiocesi di Torino.**

Il Cavalierato dell'Ordine di S. Gregorio Magno, classe civile :

- 20 dicembre 1945.** Al sig. **Giuseppe Emanuele Rivas Sacconi, dell'archidiocesi di Bogota.**
- 24 » »** Al sig. **Guglielmo Hjalmar Schaeffer (Danimarca).**
- 20 gennaio 1946.** Al sig. **Giorgio Coello (Honduras).**
- 5 febbraio »** Al sig. **Ernesto Paganelli, dell'archidiocesi di Palermo.**
- 10 aprile** Al sig. **Giacomo Sarkis, del patriarcato di Cilicia degli Armeni.**
- 2 giugno 1946.** Al sig. **David. F. Bremner, dell'archidiocesi di Chicago.**
- »** Al sig. **Giulio F. Smietanka, della medesima archidiocesi.**
- » »** Al sig. **Edoardo J. Doyle, della medesima archidiocesi.**
- » »** Al sig. **Giuseppe O'Hern, della medesima archidiocesi.**
- »** Al sig. **Italo Volini, della medesima archidiocesi.**
- » »** Al sig. **Giacomo F. Burns, della medesima archidiocesi.**
- » »** Al sig. **Clemente Berghoff, della medesima archidiocesi.**
- » »** Al sig. **Guglielmo J. Hoffmann, della medesima archidiocesi.**
- » »** Al sig. **Ivan A. McKenna, della medesima archidiocesi.**

La Commenda con Placca dell'Ordine di S. Silvestro Papa :

- 6 dicembre 1944.** Al sig. **Luigi Rego Monteiro, dell'archidiocesi di San Sebastiano di Rio de Janeiro.**
- 25 aprile 1946.** Al sig. gen. **Ilyd Mcholl Clayton (Gran Bretagna).**

La Commenda dell'Ordine di S., Silvestro Papa :

- 24 novembre 1945.** Al sig. **Attilio Lambiase, della diocesi di Castellammare di Stabia.**
- 16 gennaio 1946.** Al sig. **Vincenzo Marajulo (Roma).**

22 febbraio	1946.	Al sig. Augusto Onorio Frascari (Roma).
16 aprile		Al sig. Giovanni Zironi, dell'archidiocesi di Modena.
30 »		Al sig. Giuseppe Bosio, dell'archidiocesi di Torino.
6 maggio	»	Al sig. Beniamino Luciani, dell'archidiocesi di Napoli.
10 »	»	Al sig. Nicola Migliore (Roma).
13 ..	»	Al sig. Roberto Pagani, della diocesi di Lodi.
17 »	»	Al sig. Carlo De Micheli, dell'archidiocesi di Milano.
»		Al sig. Emilio Colombo, della diocesi di Trieste.
20 »		Al sig. dott. Eric Spitz (Roma).
3 giugno	»	Al sig. Giuseppe Buitoni, della diocesi di Borgo S. Sepolcro.
9		Al sig. Rosario Spina, dell'archidiocesi di Catania.
13 »	»	Al sig. Lelio Balli, dell'archidiocesi di Firenze.
» »	»	Al sig. Bartolomeo Aprile, dell'archidiocesi di Torino.
1 luglio	»	Al sig. Narbal Costa (Brasile).

TI Cavalierato dell'Ordine di S. Silvestro Papa .:

16 settembre	1945.	Al sig. dott. Luigi Russo, della diocesi di Monopoli.
» »		Al sig. Giuseppe Campanelli, della medesima diocesi.
25 novembre	»	Al sig. avv. Antonio Racchini, della diocesi di Rimini.
24 dicembre		Al sig. Henning Valeur Fausbøll (Danimarca).
15 gennaio	1946.	Al sig. Francesco Cesarino, della diocesi di Policastro.
24 »		Al sig. Antonio Perugini (Roma).
10 aprile	»	Al sig. Fathallah Assiun, dell'archidiocesi di Aleppo degli Armeni.
» »	»	Al sig. Elie Khayat, della diocesi di Beirut.
» »	»	Al sig. Giuseppe Tchelebi, del patriarcato di Cilicia degli Armeni.
» »	»	Al sig. Basile Meguerditch, della diocesi di Beirut.
» ..»	»	Al sig. Habib Codsì, della diocesi di Damasco.
» »		Al sig. Raffaele Hindiè, del patriarcato di Cilicia degli Armeni.
30 »	»	Al sig. Alfonso Edoardo Zuquete, della diocesi di Leiria.
2 maggio	»	Al sig. Tommaso Volpiceli! (Roma).
21 »	»	Al sig. Arnaldo Ferretti, della diocesi suburbicaria di Albano.
29 giugno	»	Al sig. tenente Felice Villa, della Guardia Palatina d'Onore di Sua Santità.
» »	»	Al sig. tenente Massimiliano Casali, della Guardia Palatina d'Onore di Sua Santità.

ACTA APOSTOLICAE SEDIS

COMMENTARIUM OFFICIALE

ACTA PII PP. XII

CONSTITUTIONES APOSTOLICAE

**SINUS DE HUDSON - SINUS S. LAURENTII
PORTUS GRATIAE
(DE LABRADOR)**

A VICARIATUM APOSTOLICORUM SINUS DE HUDSON ET SINUS SANCTI LAURENTII
ET A DIOECESIS PORTUS GRATIAE TERRITORIO PARS SEIUNGITUR ET NOVUS
ERIGITUR VICARIATUS APOSTOLICUS «DE LABRADOR».

**PIUS EPISCOPUS
SERVUS SERVORUM DEI
AD PERPETUAM REI MEMORIAM**

Quo Christi Regno magis dilatando provideri possit, certo certius iuvat recta Ecclesiarum inter infideles enascentium circumscriptio. Opportune itaque Apostolicae Sedi nuper propositum est in orientali Canadensi regione Vicariatuum Apostolicorum Sinus de Hudson et Sinus Sancti Laurentii, nec non Portus Gratiae dioeceseos inter se adiacentes partes ab iisdem circumscriptionibus segregare et novum Vicariatuum Apostolicum ibidem constituere. Nos igitur, qui nihil antiquius habemus quam ut magis magisque prolatur catholica res, lubentissime proposi-

tionem accepimus, et, suppleto, quatenus opus sit, quorum intersit vel eorum qui sua interesse praesumant consensu, de venerabilium Fratrum Nostrorum S. R. E. Cardinalium Christiano Nomini Propagando praepositorum consilio, attento quoque Sacrae Congregationis Consistorialis, cuius in ditione quam supra diximus dioecesis Portus Gratiae posita est, consensu, certa scientia et omnibus mature perpensis, in regione illa novum erigimus et constituimus Vicariatum Apostolicum *de Labrador* denominandum, cui hi qui sequuntur fines erunt: ad occidentem meridianus circulus 72 a circulo parallelo 53 ad parallelum 56; linea a parallelo 56 ad *ApisJcigamish* lacum; linea per lacum et per emissarium flumen *Great Whale* usque ad mare; parallelus localis usque ad meridianum 82; hic meridianus ad parallelum 62; inde linea usque ad concursum paralleli 63,44 cum meridiano 78; ad septemtrionem: linea exinde ad concursum meridiani 75 cum parallelo 63; hic parallelus ad meridianum 73; inde linea ad concursum meridiani 71 cum parallelo 63; linea ad intersectionem meridiani 65 cum parallelo 61; hic parallelus ad meridianum 64; ad orientem: linea exinde ad concursum meridiani 59 cum parallelo 56; linea ad intersectionem meridiani 55 cum parallelo 54; meridianus 55 ad parallelum 51,45; ad meridiem: parallelus 51,45 ad meridianum 56; linea ad concursum meridiani 59 cum parallelo 50; exinde linea ad ostium *NatashJcwam* fluminis, inclusis insulis adiacentibus flumen idem septemtrionem versus ad parallelum 52; hic parallelus ad meridianum 63; hic meridianus ad parallelum 53; hic parallelus ad meridianum 72. Novum hunc autem Vicariatum Apostolicum de Labrador,, ita erectum et definitum, sollertibus Congregationis Oblatorum a Maria; Immaculata apostolicis curis, ad Nostrum tamen et Sanctae Sedis beneplacitum, committimus. Isti porro Vicariatus Apostolici eiusque pro* tempore Praesulibus omnia tribuimus iura, privilegia, honores et potestates, quibus ceteri in orbe catholico Vicariatus et Vicarii Apostolici iure communi fruuntur et gaudent, eosque pariter iisdem adstringimus. oneribus et obligationibus, quibus ceteri adstringuntur. Quae omnia, uti supra disposita et constituta, rata ac valida esse volumus et iubemus, contrariis quibuslibet minime obstantibus. Harum vero Litterarum transumptis aut excerptis, etiam impressis, manu tamen alicuius notarii publici subscriptis et sigillo viri in ecclesiastica dignitate vel officio constituti munitis, eandem prorsus volumus haberi fidem, quae hisce praesentibus haberetur, si ipsaemet exhibitae vel ostensae forent. Nemini autem hanc paginam dismembrationis, erectionis, constitutionis, concessionis, commissionis, statuti et voluntatis Nostrae infringere vel ei contraire liceat. Si quis vero id ausu temerario attentare praesumpserit, in-

-dignationem omnipotentis Dei et beatorum Apostolorum Petri et Pauli se noverit incursum.

Datum Romae apud S. Petrum, anno Domini millesimo nongentesimo quadragesimo quinto, die tertia decima Iulii mensis, Pontificatus Nostri anno septimo.

rro S. B. E. Cancellario

I. Card. GRANITO DI BELMQNTE
Sacri Collegii Decanus

P. Card. FUMASONI BIONDI
S. C. de Propaganda Fide Praef.

Franciscus Hannibal Ferretti, *Proton. Apost.*
Arthurus Mazzoni, *Proton. Apost.*

Loco £3 Plumbi

Reg. in Cane. Ap., Vol. LXIX, n. 86. - Al. Trussardi.

II

chicoutimiensis et'sinus s. laurentii (SINUS SANCTI LAURENTII)

A DIOECESI CHICOUTIMIENSI ET A VICARIATU APOSTOLICO SINUS S. LAURENTII TERRITORII PARS DISMEMBRATI^ ET NOVA EXINDE DIOECESIS ERIGITUR, SUB NOMINE « SINUS S. LAURENTII », QUAE METROPOLITANAE ECCLESIAE QUEBECENSI SUFFRAGANEA CONSTITUITUR.

PIUS EPISCOPUS

SERVUS SERVORUM DEI

AD PERPETUAM REI MEMORIAM

Ad christifidelium bonum et spiritualis regiminis utilitatem plurimum confert ut ecclesiasticae circumscriptiones, si rerum temporumque adiuncta id exigant» opportune immutentur. Cum itaque venerabilis Frater Hildebrandus Antoniutti, Archiepiscopus titularis Synnadensis in Phrygia, Delegatus Apostolicus in Ditione Canadensi, consentientibus venerabilibus Fratribus Georgio Melançon, Episcopo Chicoutimiensi; et Napoleone Alexandro La Brie, Episcopo titulari Limatensi et Sinus S. Laurentii Vicario Apostolico, ab Apostolica Sede postulaverit ut dioecesis Chicoutimiensis et Vicariatus Apostolicus Sinus S. Laurentii dismembrentur ad novam erigendam dioecesim, Nos, de venerabilium Fratrum Nostrorum S. R. E. Cardinalium S. Congregationi Consistoriali praepositorum consilio, attento favorabili voto S. Congregationis de Propaganda Fide, omnibus mature perpensis, rati quidem oblatam

petitionem ad religionis incrementum cessuram, eam benigne excipientem censuimus. Quapropter, suppleto, quatenus opus sit, quorum intersit vel eorum qui sua interesse praesumant consensu, apostolicae Nostrae potestatis plenitudine, a dioecesis Chicoutimiensis et Vicariatus Apostolici Sinus S. Laurentii territorio partes seiungimus, quae intra fines mox describendus continentur, atque ex ita avulso territorio novam erigimus dioecesim, quae *Sinus S. Laurentii* nuncupantur. Nova autem haec dioecesis finibus circumscribatur qui sequuntur: *ad meridiem* : flumina *Saguenay* et *St. Lawrence* usque ad *Natashquan* flumen, insula *Anticosti* inclusa ; *ad orientem* : flumen *Natashquan* ; *ad septentrionem* : fines Vicariatus Apostolici de Labrador, die tertia decima Iulii mensis hoc ipso anno Apostolicis sub plumbo Litteris a Nobis erecti, usque ad intersectionem cum parallelo LUI y exinde parallelus LUI usque ad intersectionem cum meridiano LXX ; *ad occidentem* : meridianus LXX usque ad *Saguenay* flumen. Intra limites uti supra descriptos inclusae igitur remanebunt : a) paroeciae *Baie-Ste Catherine*, *Tadousac*, *Les Cocumins*, *St. Paul du Nord* cum territorio *Saul t au Montón*, *Les Bergeronnes*, *Portneuf*, quae usque adhuc ad dioecesim Chicoutimiensem pertinebant ; 6) paroeciae : *Forestville*, *Colombier*, *Betsiamites*, *Ragueneau*, *Pointe aux Outardes*, *Baie Cameau*, *Franquelin*, *Codbout*, *Trinité*, *Ilets Caribou*, *Pte aux Anglais*, *Pentecôte*, *Shelterbay*, *Ste Marguerite*, *Clarice City*, *Arnaud*, *Sept Iles*, *Moisie*, *Rive au Tonnerre*, *Magpie*, *St. Jean*, *Mingan*, *E. St. Pierre*, *Anticosti*, *Natashquan*, *Johan Beetz*, *Agouanish*, quae hucusque sub Vicariatus Apostolici Sinus S. Laurentii ditione erant. Novae insuper huius dioecesis sedem et cathedram episcopalem in *Baie Cameau* urbe constituimus, quam ideo ad civitatis episcopalis fastigium extollimus ; eidemque sedi et cathedrae atque pro tempore Episcopis Sinus S. Laurentii omnia tribuimus iura et privilegia, quibus ceterae episcopales sedes et Episcopi iure communi fruuntur eosdemque iisdem oneribus et obligationibus adstringimus, quibus ceteri adstringuntur. Ecclesiae autem paroeciali ibi extanti, Sanctae Ameliae sacrae, titulum mutari indulgemus, et, in actuosi sacri ministerii testimonium, quod Congregationis Iesu et Mariae, vulgo *Éu-«distarum*, sodales illic usque nunc praestiterunt, eam, S. Ioanni Eudes *«Confessori*, eiusdem Congregationis Fundatori, posthac dicatam volumus. Hoc vero templum, novo titulo ornatum, ad Ecclesiae Cathedralis dignitatem evehimus cum praerogativis et privilegiis ad ceteras Cathedralis Ecclesias spectantibus. Novam porro hanc dioecesim Sinus S. Laurentii suffraganeam constituimus metropolitanae Ecclesiae Quebecensi et eius pro tempore Episcopos metropolitico Archiepiscopi Quebecensis

iuri subiicimus. Indulgemus insuper ut, usque dum Capitulum cathedrale constitui nequeat, Consultores dioecesani ad iuris tramitem eligantur et adhibeantur. Quod vero attinet ad huius Sinus S. Laurentii dioecesis regimen et administrationem, Seminarium, fidelium iura et onera aliaque id genus, servanda iubemus quae de rebus istis sacri canones praescribunt. Quod autem ad clerum peculiariter spectat, statuimus ut simul ac novae huius dioecesis erectionis Litterae Nostrae ad executionem deductae fuerint, eo ipso clerici Ecclesiae illi censeantur adscripti, in cuius territorio legitime degunt. Mandamus insuper ut omnia documenta et acta, quae novam dioecesim respiciunt, quamprimum fieri poterit, a cancellariis in quibus nunc exstant Curiae novae dioecesis Sinus S. Laurentii tradantur, ut in eius archivo asserventur. Ad quae omnia executioni mandanda venerabilem, quem supra memoravimus, Fratrem Hildebrandum Antoniutti, in Ditione Canadensi Delegatum Apostolicum, deligimus, eidemque facultates necessarias et opportunas tribuimus, etiam subdelegandi, ad effectum de quo agitur, quemlibet virum in ecclesiastica dignitate constitutum, et ei onus imponimus authenticum peractae executionis actorum exemplar ad Sacram Congregationem Consistorialem transmittendi. Praesentes autem Litteras et in eis contenta quaecumque, etiam ex eo quod quilibet, quorum intersit, vel qui sua interesse praesumant, etiam si specifica et individua mentione digni sint, auditi non fuerint vel praemissis non consenserint, nullo unquam tempore de subreptionis vel obreptionis aut nullitatis vitio, seu intentionis Nostrae, vel quolibet alio, licet substantiali et inexcogitato, defectu notari, impugnari vel in controversiam vocari posse, sed eas, tamquam ex certa scientia ac potestatis plenitudine factas et emanatas, perpetuo validas existere et fore suosque plenarios et integros effectus sortiri et obtinere atque ab omnibus ad quos spectat inviolabiliter observari debere, et, si secus super his, a quocumque, quavis auctoritate, scienter vel ignoranter attentari contigerit, irritum prorsus et inane esse et fore volumus et decernimus; non obstantibus, quatenus opus sit, regulis in synodalibus, provincialibus, generalibus universalibusque conciliis editis, generalibus vel specialibus constitutionibus et ordinationibus apostolicis et quibusvis aliis Romanorum Pontificum Praedecessorum Nostrorum dispositionibus, ceterisque contrariis, etiam speciali mentione dignis, quibus omnibus per praesentes derogantis. Volumus denique ut harum Litterarum transumptis vel excerptis, etiam impressis, manu tamen alicuius notarii publici subscriptis et sigillo viri in ecclesiastica dignitate vel officio constituti munitis, eadem prorsus tribuatur fides, quae hisce praesentibus tribueretur, si

ipsaemet exhibitae vel ostensae forent. Nemini autem hanc paginam dismembrationis, erectionis, constitutionis, subiectionis, concessionis, statuti, mandati, decreti, delegationis, derogationis et voluntatis Nostrae infringere vel ei contraire liceat. Si quis vero id ausu temerario attentare praesumpserit indignationem omnipotentis Dei et beatorum Apostolorum Petri et Pauli se noverit incursum.

Datum Romae apud S. Petrum, anno Domini millesimo nongentesimo quadragesimo quinto, die quarta et vicesima Novembris mensis Pontificatus Nostri anno septimo.

Pro S. R. E. Cancellario

I. Card. GRANITO DI BELMONTE

Decanus S. Collegii

Fr. RAPHAEL C. Card. ROSSI

S.,C. Consistorialis a Secretis

Ludovicus Kaas, *Proton. Apost.*

Franciscus Hannibal Ferretti, *Proton. Apost.*

Loco @ Plumbi

Reg. in Cane. Ap., vol. LXX, n. 62. — Al. Trussardi.

III

PORTUS VETERIS (DE ESMERALDAS)

A DIOECESI PORTUS VETERIS TERRITORII PARS SEIUNGITUR ET NOVA ERIGITUR
PRAEFECTURA APOSTOLICA « DE ESMERALDAS ».

PIUS EPISCOPUS

SERVUS SERVORUM DEI

AD PERPETUAM REI MEMORIAM

Ad dominicum gregem facilius pascendum et gubernandum quam maxime confert non uni, vel vigilantissimo, Praesuli illum regendum concedere, praesertim si in dioecesibus degat nimio territorio redundantibus. Libenter itaque, de venerabilium Fratrum Nostrorum S. R. E. Cardinalium Sacrae Congregationi de Propaganda Fide praepositorum consilio, precibus annuere censuimus, quibus ab Apostolica Sede petitum est ut dioecesis Portus Veteris in Republica Aequatoriana, quae latius extenditur quam ut clerus loci eadem convenienter administrare possit, pars ad septemtrionem versus segregetur et in sui iuris Missionem constituatur, apostolicis Ordinis Carmelitarum Excalceatorum curis committendam. Ratione igitur habita consensus eorum quorum intersit, nec

non Sacrae Congregationis Consistorialis, cuius in ditione quam supra memoravimus dioecesis exstat, de apostolicae Nostrae potestatis plenitudine a dioecesis Portus Veteris territorio septentrionalem partem seiungimus, quam in Praefecturam Apostolicam, *de Esmeraldas* denominandam, erigimus et constituimus. Novae autem huiusmodi Praefecturae Apostolicae limites hi erunt : ad septentrionem, limites politici inter Rempublicam Aequatorianam et Columbianam ; ad meridiem, fines cum provincia civili *de Manaòì* ; ad orientem, dioeceses Quitensis et Ibarrensis; ad occidentem, Oceanus Pacificus. Hanc insuper Praefecturam Apostolicam de Esmeraldas, ita erectam et finibus circumscriptam, dilectis Filiis Carmelitis Patribus Excalceatis, ad Nostrum tamen et Apostolicae Sedis beneplacitum, concedimus; atque illi eiusque pro tempore Praefectis Apostolicis omnia tribuimus iura, privilegia, honores et potestates, quibus ceterae per orbem Praefecturae Apostolicae earumque Praesules iure communi fruuntur et gaudent; eosque pariter iisdem adstruimus oneribus et obligationibus, quibus ceteri adstringuntur. Quae omnia, uti supra disposita et constituta, rata ac valida esse volumus et iubemus, contrariis quibuslibet minime obstantibus. Harum vero Litterarum transumptis aut excerptis, etiam impressis, manu tamen alicuius notarii publici subscriptis et sigillo viri in ecclesiastica dignitate vel officio constituti munitis, eandem prorsus haberi volumus fidem, quae hisce praesentibus haberetur, si ipsaemet exhibitae vel ostensae forent. Nemini autem hanc paginam dismembrationis, erectionis, constitutionis, commissionis, statuti et voluntatis Nostrae infringere vel ei contraire liceat. Si quis vere ausu temerario id attentare praesumpserit, indignationem omnipotentis Dei et beatorum Apostolorum Petri et Pauli se noverit incursum.

Datum Romae apud S. Petrum, anno Domini millesimo nongentesimo quadragesimo quinto, die quarta decima Decembris mensis, Pontificatus Nostri anno septimo.

Pro S. R. E. Cancellario

I. Card. GRANITO DI BELMONTE

Sacri Collegii Decanus

P. Card. FUMASONI BIONDI

S. C. de Propaganda Fide Praef.

Alfonsus Carinci, *Decan. Collegii Proton. Apost.*

Franciscus Hannibal Ferretti, *Proton. Apost.*

Loco © Plumbi

Reg. in Cane. Ap., Vol. LXX, n. 1β. - Al. Trussardi.

IV

MILWAUKIENSIS - CROSSENSIS - SINUS VIRIDIS
(MADISONENSIS)

AB ARCHIDIOECESI MILWAUKIENSI ET A DIOECESI CROSSENSI TERRITORII PARS DISMEMBRATI^A EX QUA NOVA ERIGITUR DIOECESIS « MADISONENSIS », IPSI ARCHIDIOECESI MILWAUKIENSI SUFFRAGANEA. ITEM A DIOECESI SINUS VIRIDIS PARS DISMEMBRATUR, QUAE DIOECESI CROSSENSI ADIUNGITUR.

PIUS EPISCOPUS

SERVUS SERVORUM DEI

AD PERPETUAM REI MEMORIAM

Ad animarum bonum satius provehendum quam maxime iuvat ita dioecesium circumscriptionem ordinari ut fidelium necessitatibus pro locorum adiunctis apprime respondeat.

Quod quidem perpendentes, Iubenti animo precibus annuendum censuimus, quibus venerabiles Fratres Moyses Kiley, Archiepiscopus Milwaukiensis, eiusque Suffraganei Alexander Ioseph Mae Gavick, Episcopus Crossensis, et Stanislaus Bona, Episcopus Sinus Viridis, ab ac Apostolica Sede enixe expostulaverant ut suae cuiusque dioecesis pars dismembretur et alia exinde dioecesis constituatur.

De consilio igitur venerabilium Fratrum Nostrorum S. R. E. Cardinalium Negotiis Consistorialibus praepositorum, suffragante venerabili Fratre Hamleto Ioanne Cicognani, Archiepiscopo titulari Laodicensi in Phrygia et in Americae Septentrionalis Statibus Foederatis Delegato Apostolico, et suppleto quorum intersit vel eorum qui sua interesse praesumant consensu, omnibus mature perpensis et certa scientia, apostolicae Nostrae potestatis plenitudine, ab archidioecesis Milwaukiensis territorio comitatus civiles separamus *Dane, Jefferson, Green Rock, Columbia, Marquette et Green Lake*; a dioecesis vero Crossensis territorio comitatus civiles pariter seiungimus *Jowa, Grant, Lafayette et Sauk* atque ex ita avulso territorio novam erigimus et constituimus dioecesim, quam *Madisonensem* nuncupari decernimus.

A dioecesis insuper Sinus Viridis territorio comitatum civilem *Portage* dismembramus et dioecesi Crossensi adiungimus.

Novae autem dioecesis Madisonensis episcopalem sedem in *Madison* urbe, a qua dioecesis ipsa nomen mutuatur, constituimus; quam idcirco urbem ad civitatis episcopalis fastigium extollimus; eidemque sedi atque

pro tempore Episcopis Madisonensibus omnia tribuimus iura, insignia et privilegia, quibus ceterae episcopales sedes earumque Episcopi iure communi fruuntur eosdemque iisdem adstringimus oneribus et obligationibus/quibus ceteri adstringu[^]

Templum autem Deo in honorem S. Raphaelis Archangeli dicatum in praefata urbe exstans, ad ecclesiae cathedralis gradum et dignitatem, evehimus eique pariter omnia tribuimus iura, honores, insignia et privilegia, quibus ceterae per orbem cathedrales ecclesiae iure communi gaudent. Novam igitur hanc dioecesim Madisonensem suffraganeam constituimus metropolitanae Ecclesiae Milwaukiensi et eius pro tempore Episcopos metropolitico Archiepiscopi Milwaukiensis iuri subiicimus.

Praeterea usque dum Capitulum Cathedrale constitui nequeat, indulgemus ut Consultores dioecesani ad iuris tramitem eligantur et adhibeantur.

Quod autem attinet ad dioecesis Madisonensis regimen et administrationem, ad Seminarii dioecesani 'erectionem, ad fidelium et clericorum iura et onera aliaque id genus, servanda iubemus quae de rebus istis sacri canones praescribunt. Quod vero ad clerum peculiariter spectat, decernimus ut simul ac praesentes Litterae Nostrae ad executionem demandatae fuerint, eo ipso clerici Ecclesiae illi censeantur adscripti, in cuius territorio legitime degunt.

Mandamus insuper ut omnia documenta et acta, quae novam hanc dioecesim respiciunt, a dioecesium Milwaukiensis et Crossensis Cancellariis ad novae Madisonensis Dioecesis Curiam tradantur ; itemque documenta et acta quae comitatum civilem *Portage*, a dioecesi Sinus "Viridis disiunctum, respiciunt, ab huius dioecesis Curia ad Crossensem Curiam episcopalem conferantur, ut in suis cuiusque archivis diligenter serventur.

Ad quae omnia uti supra disposita et constituta ad executionem mandanda venerabilem quem supra memoravimus Fratrem Hamletum Ioannem Cicognani, Delegatum Apostolicum in Statibus Foederatis Americae Septentrionalis, delegamus, eidemque facultates necessarias et opportunas tribuimus, etiam subdelegandi, ad effectum de quo agitur, quemlibet virum in ecclesiastica dignitate constitutum et ipsi onus imponimus authenticum peractae executionis actorum exemplar ad S. Congregationem Consistorialem quam primum transmittendi.

Praesentes autem Litteras et in eis contenta quaecumque, etiam ex eo quod quilibet quorum intersit, vel qui sua interesse praesumant, etiam si specifica et individua mentione digni sint, auditi non fuerint, vel praemissis non consenserint, nullo unquam tempore de subreptionis vel obre-

ptionis aut nullitatis vitio, seu intentionis Nostrae, vel quolibet alio, licet substantiali et inexcogitato, defectu notari, impugnari vel in controversiam vocari posse, sed eas, tamquam ex certa scientia ac potestatis plenitudine factas et emanatas, perpetuo validas existere et fore suosque plenarios et integros effectus sortiri et obtinere atque ab omnibus ad quos spectat inviolabiliter observari debere, et, si secus super bis a quocumque, quavis auctoritate, scienter vel ignoranter contigerit attentari, irritum, prorsus et inane esse et fore volumus ac decernimus; non obstantibus, quatenus opus sit, regulis in synodalibus, provincialibus, generalibus universalibusque Conciliis editis, generalibus vel specialibus Constitutionibus et Ordinationibus Apostolicis et quibusvis aliis Romanorum Pontificum, Praedecessorum Nostrorum, dispositionibus ceterisque contrariis, etiam speciali mentione dignis, quibus omnibus per praesentes derogamus. Volumus autem ut harum Litterarum transumptis, aut excerptis, etiam impressis, manu tamen alicuius notarii publici subscriptis et sigillo viri, in ecclesiastica dignitate vel officio constituti, munitis, eadem prorsus habeatur fides quae hisce praesentibus tribueretur, si ipsaemet exhibitae vel ostensae forent. Nemini autem hanc paginam dismembrationis, erectionis, adiunctionis, constitutionis, subiectionis, statuti, mandati, decreti, delegationis, derogationis et voluntatis Nostrae infringere vel ei contraire liceat. Si quis vero id ausu temerario attentare praesumpserit, indignationem omnipotentis Dei et beatorum Apostolorum Petri et Pauli se noverit incursum.

Datum Romae apud S. Petrum, anno Domini millesimo nongentesimo quadragesimo quinto, die vicesima secunda Decembris mensis, Pontificatus Nostri anno septimo.

Pro S. B. E. Cancellario

I. Card. GRANITO DI BELMONTE
Decanus 8. Collegii

Fr. RAPHAEL C. Card. ROSSI
8. C. Consistorialis a Secretis

Franciscus H. Ferretti, *Proton. Apost.*
Arthurus Mazzoni, *Proton. Apost.*

Loco © Plumbi

Meg. in Cane. Ap., vol. LXX, n. 100. — Al. Trussardi.

Y

QUEBECENSIS

(S. GERMANI)

A PROVINCIA ECCLESIASTICA QUEBECENSI DIOECESIS S. GERMANI SEPARATUR/
ET AD METROPOLITANAE ECCLESIAE GRADUM EVEHITUR, NOVAQUE EX EA ET
EX DIOECESIBUS GASPEIENSI ET SINUS S. LAURENTII, QUAE ET IPSAE A
QUEBECENSI PROVINCIA SEPARANTUR, NECNON E VICARIATU APOSTOLICO DE
LABRADOR ECCLESIASTICA PROVINCIA CONSTITUITUR.

PIUS EPISCOPUS

SERVUS SERVORUM DEI

AD PERPETUAM REI MEMORIAM

Universi gregis dominici regimen Romano Pontifici divinitus commissum postulat ut ierarchicus dioecesium ordo aliter ordinetur, quoties hoc ad cleri populique disciplinam provehendam satius conferre videatur. Quod quidem perpendentes, libenter excipere censuimus venerabilis Fratris Nostri Roderici S. R. E. Cardinalis Villeneuve, Archiepiscopi Quebecensis, petitionem, qua, nomine quoque eius Episcoporum Suffraganeorum, postulavit ut ecclesiastica provincia Quebecensis dismembraretur et nova exinde provincia erigatur.

Praehabito igitur voto venerabilis Fratris Hildebrandi Antoniutti, Archiepiscopi titularis Synnädensis in Phrygia et in Ditione Canadensi Delegati Apostolici, de dilecti Filii Nostri S. R. E. Cardinalis Sacrae Congregationis Consistorialis a Secretis consilio, et suppleto, quatenus opus sit, quorum intersit vel eorum qui sua interesse praesumant consensu, Apostolicae Nostrae potestatis plenitudine, cathedralem Ecclesiam S- Germani ab archiepiscopalis Ecclesiae Quebecensis metropolitico iure solvimus eamque ad metropolitanae Ecclesiae gradum et dignitatem evehimus et extollimus eique propterea eiusque pro tempore Archiepiscopis omnia tribuimus iura, privilegia, insignia, honores et praerogativas, quibus ceterae per orbem metropolitanae Ecclesiae earumque Antistites ad iuris tramitem fruuntur et gaudent. Metropolitanae insuper peculiarem concedimus facultatem crucem intra suae provinciae limites ante se ferendi, et sacro Pallio iuxta liturgicas leges utendi, postquam tamen illud in sacro consistorio rite postulaverit et obtinuerit. Item eandem novam metropolitanam Ecclesiam eiusque pro tempore Archiepiscopos iisdem adstringimus oneribus et obligationibus, quibus ceteri adstringuntur.

Ab ecclesiastica insuper Provincia Quebecensi dioecesim Gaspesien-

sem et novam Sinus S. Laurentii dioecesim, apostolicis sub plumbo Litteris « Ad christifidelium bonum », die vicesima quarta Novembris mensis, praeterito anno datis, a Nobis erectam, separamus, easque una cum Vicariatu Apostolico de Labrador, Apostolicis sub plumbo Litteris « Quo Christi regno », die tertia decima Iulii mensis, superiore anno datis, item a Nobis erecto, suffraganeas constituimus novae quam supra diximus metropolitanae Ecclesiae S. Germani, earumque Episcopos et Vicariatus illius Apostolici Antistitem metropolitico Archiepiscopi S. Germani iuri subiicimus.

Ad quae omnia uti supra disposita et constituta ad executionem mandanda venerabilem quem supra memoravimus Fratrem Hildebrandum Antoniutti, in Ditione Canadensi Delegatum Apostolicum, deputamus eidemque necessarias et opportunas concedimus facultates etiam subdelegandi, ad effectum de quo agitur, quemlibet virum in ecclesiastica dignitate constitutum, et ipsi onus imponimus authenticum peractae executionis actorum exemplar ad Sacram Congregationem Consistorialem, quamprimum fas erit, transmittendi.

Praesentes autem Litteras et in eis contenta quaecumque, etiam ex eo quod quilibet quorum intersit, vel qui sua interesse praesumant, etiam si specifica et indivisa mentione digni sint, auditi non fuerint, vel praemissis non consenserint, nullo unquam tempore de subreptionis vel obreptionis aut nullitatis vitio, seu intentionis Nostrae, vel quolibet alio, licet substantiali et inexcogitato, defectu notari, impugnari vel in controversiam vocari posse, sed eas, tamquam ex certa scientia et potestatis plenitudine factas et emanatas, perpetuo validas existere et fore suosque plenarios et integros effectus sortiri et obtinere atque ab omnibus ad quos spectat inviolabiliter observari debere, et, si secus super his a quocumque, quavis auctoritate, scienter vel ignoranter contigerit attentari, irritum prorsus et inane esse et fore volumus ac decernimus; non obstantibus, quatenus opus sit, regulis in synodalibus, provincialibus, generalibus universalibusque Conciliis editis, generalibus vel specialibus Constitutionibus et Ordinationibus Apostolicis et quibusvis aliis Romanorum Pontificum, Praedecessorum Nostrorum, dispositionibus ceterisque contrariis, etiam speciali mentione dignis: quibus omnibus per praesentes derogamus. Volumus autem ut harum Litterarum transumptis aut excerptis, etiam impressis, manu tamen alicuius notarii publici subscriptis et sigillo viri, In ecclesiastica dignitate vel officio constituti munitis, eadem prorsus habeatur fides, quae hisce praesentibus tribueretur, si ipsaemet exhibitae vel ostensae forent. Nemini autem hanc paginam dismembrationis, erectionis, constitutionis, subiectionis, statuti, mandati, decreti, delegationis et voluntatis Nostrae

infringere vel ei contraire liceat. Si quis vero id ausu temerario attentare praesumpserit, indignationem omnipotentis Dei et beatorum Apostolorum Petri et Pauli se noverit incursum.

Datum Romae apud S. Petrum, anno Domini millesimo nongentesimo quadragesimo sexto, -die nona Februarii mensis, Pontificatus Nostri anno septimo.

Pro S. R. E. Cancellario

.1. Card. GRANITO DI BELMWTE

Decanus 8. Collegii

Fr. RAPHAEL C. Card. ROSSI

8. C. Consistorialis a Secretis

Vincentius Bianchi Cagliesi, *Proton. Apost.*

Alfridus Vitali, *Proton. Apost.*

Loco £8 Plumbi

Reg. in Cano. Ap., vol. LXXI, n. 26. — Al. Trussardi.

EPISTULA

AD EXCMUM TOKIENSEM ARCHIEPISCOPUM CETEROSQUE JAPONIAE EPISCOPOS.

PIUS PP. XII

A Nos Vénérables Frères les Evêques et Ordinaires du Japon, salut et bénédiction apostolique. — En prenant connaissance de votre Lettre collective, par laquelle, après une si longue et douloureuse interruption, se renouent enfin directement les liens de surnaturelle affection qui unissent le Pasteur Suprême avec les brebis et les agneaux de l'Eglise du Japon, Nous avons été profondément ému.

Elle Nous apporte, en effet, le témoignage de la patience et du courage, avec lesquels vous et vos ouailles avez enduré les affres de ce terrible conflit. Nous rendons grâces à Dieu qui vous a largement départi les vertus nécessaires en des circonstances parfois si tragiques, et Nous ne doutons pas que, pour prix de votre fidélité, il ne réserve à vos ardeurs apostoliques une ample et consolante moisson.

Nous ne pouvons pas, cependant, ne pas ressentir aussi un très vif regret des pertes considérables, que vos Diocèses, vos Paroisses et vos Œuvres ont éprouvées. Si, grâce à une protection extraordinaire, vous n'avez à déplorer que peu de pertes en vies humaines, il n'en reste pas moins que le support temporel de toutes vos activités religieuses a subi d'immenses dommages, et l'on ne peut évoquer sans douleur la destruction de vos principales cathédrales, de tant d'églises et de presbytères, l'anéantissement de centres paroissiaux, tels que Urakami et Nakamachi, où le catholicisme au Japon plongeait ses plus anciennes et vigoureuses racines, sans compter les séminaires, les écoles, les couvents, les hôpitaux,

que dans son aveuglement et sa violence, a emportés le fléau de la guerre.

Et pourtant, Vénérables Frères, votre ardeur et votre foi ne vacillent pas devant tant de ruines. On dirait au contraire qu'elles y puisent un nouvel élan. Déjà vous rassemblez vos chrétientés dispersées, déjà vous vous mettez au travail pour relever les murs calcinés, rouvrir de nouveaux sanctuaires, réparer les brèches matérielles et morales causées aux établissements et aux Œuvres catholiques. Nous le savons, l'effort, qui vous est demandé dans ce domaine, est énorme, et Nous voulons Nous-même Nous y associer, en prenant des dispositions pour que la charité pontificale vous vienne en aide, dans la mesure du possible, pour cette lourde tâche de reconstruction.

Mais, non content d'un concours matériel, si indispensable soit-il, étant donné l'exceptionnelle dureté des temps, c'est d'une assistance morale, plus importante encore, que Nous voulons vous assurer de toute Notre âme. Nos prières vous sont promises, plus instantes que jamais, pour que le Maître de la moisson répande la céleste rosée de sa grâce sur vos terres désolées, et y envoie de nombreux et fervents ouvriers apostoliques. A cet égard, Nous ne manquerons pas non plus d'intervenir auprès des Supérieurs de Congrégations missionnaires pour qu'ils dirigent vers ces portions éprouvées du champ du Père de famille des prêtres et des religieux, qui vous soient un précieux renfort dans la propagation de l'Évangile de paix et d'amour.

C'est qu'en effet s'ouvrent devant vous les perspectives d'un consolant avenir. Dieu fasse que les saintes ambitions nourries par St. François-Xavier à propos de votre patrie déviennent un jour une bienheureuse réalité. L'Église en tressaillira d'une joie maternelle et en dira sa plus vive reconnaissance au Père des lumières, d'où provient tout don excellent et toute grâce parfaite.

Nous vous adressons donc, Vénérables Frères, l'expression de Notre paternelle complaisance et de Nos chaleureux encouragements, pour que vous en fassiez part aussi à vos chers et fidèles troupeaux ; et, priant le Seigneur de sécher vos larmes et de faire renaître chez tous, sous l'égide de vos Martyrs japonais et surtout de leur Reine, la Très Sainte Vierge Marie, l'espoir invincible et la ferme confiance en un avenir meilleur dans, l'ordre chrétien, Nous vous accordons avec effusion, ainsi qu'à votre Clergé, et spécialement aux Missionnaires si méritants, aux religieux et religieuses, à tous les fidèles du Japon, comme gage de souverain, réconfort, la Bénédiction Apostolique.

Donné à Rome près St. Pierre, le xvii Mai de l'année MDCCCXXXVI^e de Notre Pontificat la huitième.

ACTA SS. CONGREGATIONUM

SACRA CONGREGATIO CONSISTORIALIS

PROVISTO ECCLESIARUM

Sanctissimus Dominus Noster Pius divina Providentia Papa XII, successivis decretis Sacrae Congregationis Consistorialis, singulas quae sequuntur Ecclesias de novo Pastore dignatus est providere, nimirum :

die 18 Iunii 1913. — Titulari episcopali Ecclesiae Sidoniensi praefecit R. D. Danium Bolognini, Parochum Priorem Basilicae S. Mariae Maioris in civitate Bononia, quem deputavit Auxiliarem Emi ac Revmi Domini Ioannis Baptistae S. R. E. Cardinalis Nasalli Rocca, de Corneliano, Archiepiscopi Bononiensis.

die 22 Iunii. — Cathedrali Ecclesiae Victoriensi in Ins. Vancouver, R. D. Iacobum Hill, parochum ecclesiae S. Thomae in *Oampoellton*, dioecesis Bathurstensis in Canada.

— Cathedrali Ecclesiae Tagbilaranae, noviter erectae, R. D. Iulium Rosales, parochum loci *Tacloban*, dioecesis Palensis.

Cathedralibus Ecclesiis invicem perpetuo unitis Asculanae Apuliae et Ceriniolensi R. D. Donatum Pafundi, Antistitem Urbanum et Archipresbyterum parochum ecclesiae Ss. Petri et Pauli Ap. in *Oppido Lucano*, archidioecesis Acheruntinae.

— Titulari episcopali Ecclesiae Tianae, R. D. Leonem Dworschak, Vicarium Generalem Fargensis dioecesis, quem constituit Coadiutorem cum iure successionis Exc. P. D. Ioannis Lawler, Episcopi Rapidopolitani.

— Titulari episcopali Ecclesiae Sicensi, R. D. Daniele Feeney, parochum ecclesiae Nativitatis B. M. V. in *Presque I sie*, dioecesis Portlandensis, quem deputavit Auxiliarem Exc. P. D. Iosephi Eduardi Mae Carthy, Episcopi Portlandensis.

— Titulari episcopali Ecclesiae Elidensi, R. D. Georgium Brunner, parochum ecclesiae S. Caroli in oppido *Hull*, dioecesis Medioburgensis, quem deputavit Auxiliarem Exc. P. D. Thomae Shine, Episcopi Medioburgensis.

die 6 Iulii. — Titulari episcopali Ecclesiae Curiensi R.* D. Abelem Ribeiro Camelo, Vicarium Generalem Goyasensem, quem deputavit Auxiliarem Exc. P. D. Emmanuelis Gomez de Oliveira, Archiepiscopi Goyasensis.

die 16 Iulii. — Titulari episcopali Ecclesiae Doarensi R. D. Robertum Picard de la Vacquerie, parochum S. Lamberti Parisiis.

die 20 Iulii. — Metropolitanae Ecclesiae S. Ludovici Exc. P. D. Iosephum Ritter, hactenus Archiepiscopum Indianopolitanum.

— Metropolitanae Ecclesiae Indianopolitanae Exc. P. D. Paulum Schulte, hactenus Episcopum Leavenworthiensem.

— Titulari archiepiscopali Ecclesiae Paltanae Exc. P. D. Iacobum Franciscum McIntyre, hactenus Episcopum Cyrenensem, quem constituit Coadiutorem Emi ac Revmi Domini Francisci S. R. E. Card. Spelman, Archiepiscopi Neo-Eboracensis.

die 5 Augusti. — Cathedrali Ecclesiae Ilheosensi, R. D. Benedictum Zorzi, moderatorem seminarii Pelotensis.

— Titulari episcopali Ecclesiae Bagenae R. D. Georgium Marcos de Oliveira, Directorem Operis vocationum sacerdotalium in civitate Fluminis Ianuarii, quem deputavit Auxiliarem Emi ac Revmi Domini Iacobi S. R. E. Cardinalis de Barros Cámara, Archiepiscopi S. Sebastiani Fluminis Ianuarii.

— Titulari episcopali Ecclesiae Lesvitanae R. D. Timotheum Manning, Antistitem Urbanum, quem deputavit Auxiliarem Exc. P. D. Ioannis Cantwel, Archiepiscopi Angelorum.

— Titulari episcopali Ecclesiae Aulonitanae R. D. Emanuelem Martin Del Campo, cancellarium Curiae archiepiscopalis Moreliensis, quem constituit Coadiutorem cum iure successionis Exc. P. D. Hemeterii Valverde Téllez, Episcopi Leonensis.

— Titulari episcopali Ecclesiae Cantanensi R. D. Eduardum Antonium Fitzgerald, parochum Sancti Ioseph in Elkader, archidioecesis Dubuquensis, quem deputavit Auxiliarem Exc. P. D. Henrici Rohlman, Archiepiscopi titularis Macrensis in Rhodepe, Coadiutoris Archiepiscopi Dubuquensis.

die 8 Augusti. — Titulari episcopali Ecclesiae Narensi R. D. Patritium Dunne, Vicarium generalem Archidioecesis Dublinensis, quem deputavit Auxiliarem Exc. P. D. Ioannis McQuaid, Archiepiscopi Dublinensis.

die 16 Augusti. — Titulari episcopali Ecclesiae Antipyrgensi Exc. P. D. Richardum Ramos de Castro Vilela, hactenus Episcopum Nazarensem in Brasilia.

die 26 Augusti. — Titulari episcopali Ecclesiae Lampsacenaе, R. D. Aurelium Marena, Antistitem Urbanum et Canonicum Capituli Metropolitanі Neapolitani, quem deputavit Auxiliarem Emi ac Revmi D. Alexii S. R. E. Cardinalis Ascalesi, Archiepiscopi Neapolitani.

die 1 Septembris. — Cathedralibus Ecclesiis Montis Alti et Ripanae, *in personam unitis*, Exc. P. D. Petrum Ossola, hactenus Episcopum titularem Oxomitani.

die 3 Septembris. — Titulari episcopali Ecclesiae Bisicensi R. D. Franciscum Prada Carrera, quem constituit Praelatum Praelaturae Nullius Sancti Ioseph de Alto Tocantins.

die 8 Septembris. — Metropolitanis Ecclesiis Acheruntinae et Materanensi, *invicem perpetuo unitis*, R. D. Vincentium Cavalla, Canonicum theologum Capituli cathedralis Astensis.

die 15 Septembris. — Metropolitanae Ecclesiae Compsanae et Cathedralibus Ecclesiis de Lombardis et Bisaciensi aequae principaliter unitis Exc. P. D. Christophorum Dominicum Carullo, Episcopum Laquedoniensem, eas coniungens *in personam* dioecesi Laquedoniensi.

die 30 Septembris. — Archiepiscopali titulari Ecclesiae Nicaenae R. P. Martinum Stanislaum G iii et, antea Magistrum Generalem Ordinis Fratrum Praedicatorum.

die 1 Octobris. — Archiepiscopali titulari Ecclesiae Madytensi Exc. P. D. Stephanum Corbini, hactenus Episcopum Fulginatensem.

SACRA CONGREGATIO DE DISCIPLINA SACRAMENTORUM

i

DECRETUM

DB CONFIRMATIONE ADMINISTRANDA IIS, QUI EX GRAVI MORBO IN MORTIS PERICULO SUNT CONSTITUTI.

Spiritus Sancti munera sacramento Confirmationis conferri catholica doctrina proclamat. Hinc impensa Ecclesiae cura ut pueri, aquis baptismi abluti, tali reficiantur sacramento, quo superni Paraclyti charismata adipiscantur ad robur susceptae baptismi fidei adiiciendum, ut

gratiae amplitudine perfusi Christique militis caractere insigniti & Û omne opus bonum instructi evadant à renuntientur.

Licet explorati iuris sit Confirmationem àd animarum salutem de necessitate medii haud requiri (can. 787 Codicis I. C.), ob eius tamen praecellentiam et ampla quae secumfert praeclara dona, omni ope est adnitendum parochis ceterisque pastoribus ut christianorum nemo, data occasione, tam excellens salutiferae Redemptionis mysterium negligat; quum admirabili sit adiumento ad acriter decertandum contra diaboli nequitiam, mundi et carnis illecebras; ad gratiae virtutumque omnium in terris, gloriaeque maius incrementum assequendum in coelis.¹

Quamquam nihil intentatum relinquunt vigiles animarum rectores ut, quantum fieri potest, baptizati omnes hoc sacramento rite muniantur et quidem vix cum ad aetatem rationis participem pervenerint, scilicet circa septennium: quod profecto septennium antevertere licet, prout expresse cavetur canone 788, « ài infans in mortis periculo sit constitutus, vel ministro id expedire ob iustas et graves causas videatur »; permultos nihilominus ex habitis hac de re rationariis constat pueros, utpote morti magis obnoxios, etiam multo antequam aetatem ratione Utentem attigerint, ex hac vita sacro chrismate non delibutos decedere, praesertim hisce nostris temporibus post dirissimum belli flagitium; quod! et de adultis non paucis, qui in puerili aetate variis de causis confirmari non potuerunt, cotidiana experientia testatur.

Hoc quidem incommodum praecavetur in Ecclesia Orientali, ubi mos est infantes, statim post receptum baptismum, confirmandi. Eadem disciplina in usu quidem erat primis Ecclesiae saeculis etiam apud Latinos, et adhuc servatur ex legitima consuetudine penes quasdam nationes: communis tamen lex Ecclesiae Latinae, in citato can. 788 recepta, statuit ut huius sacramenti administratio differatur ad septimum circiter aetatis annum, quo, aequa praemissa catechesis instructione, pueri uberores sacramenti sortiantur effectus.²

Porro ratio praecipua cur tam immodicus christicolarum numerus sine susceptione huius sacramenti de hac vita demigret, in eo est reponenda, quod iisdem in vitae discrimine constitutis ob Episcopi absentiam opportunitas non exhibetur hoc sacramentum suscipiendi.

Definitae doctrinae est solum Episcopum esse *ordinarium* confirma-

¹ S. THOMAS, p. III, quaest. 72, art. 8 ad 4.

² Cfr. Instructio S. C. de Sacr. edita die Pentecostes (20 maii) 1934, pro simplici sacerdote sacr. Confirmationis ex Sedis Apostolicae delegatione administrante (A. A. vol. XXVII, p. 11 seq.); Instructio S. C. de Prop. Fide 4 maii 1774; Instructio S. Officii in. iulii 1888.

tionis ministrum³ (can. 782 § 1) : proindeque Apostolica Sedes iugiter sedulo studuit, ut huius sacramenti collatio Episcopo, tamquam ius et officium ipsi proprium, quantum fieri potuisset, reservaretur. Haec vero S. Congregatio semper religiose cavit, ne detrimentum pateretur reverentia huic sacramento debita et offensionem piae plebis exspectatio ob privationem personae Episcopi, neve illius administrationis conspicuus obfuscaretur splendor ac sollemnis, qui decet, minueretur apparatus.

Ast, necessitate bonoque fidelium id flagitante, non semel Apostolica Sedes passim indulgere compulsata est, ut Episcopo, qui in certis rerum et personarum adiunctis haberi non posset, simplex sacerdos in aliqua ecclesiastica dignitate constitutus sufficeretur, tamquam administer *extraordinarius* huius sacramenti (can. 782 § 2) ; qui congrua pompa eius administrationem perageret, praemonitis semper fidelibus Episcopum esse exclusivum ordinarium ministrum huiusce sacramenti illudque, ab eo sacerdote conferri ex Apostolicae Sedis facultate,⁴ prout complura pontificia indulta luculenter ostendunt.⁵ :

Ut igitur prospiciatur etiam spirituali conditioni tot infantium, puerorumque atque adultorum fidelium, qui ob gravem morbum in vitae discrimen adducantur, et certo certius mortem oppetant, quin sacro chrismate linantur, si observantia iuris communis quoad ordinarium ministrum adamussim, urgeatur ; necessarium visum est huic S. Congregationi remedium aliquod exquirere ac suppeditare hac gravissima de eausa, ut tam notabili fidelium numero offeratur occasio Confirmationis suscipiendae.

Huius negotii momentum perpendens Ssmus D. N. Pius Papa XII, animarum saluti plenius consulere studens, prae maxima, quam gerit, sollicitudine universalis Ecclesiae, committere dignatus est huic S. Congregationi, pro sua potestate in hac solvenda quaestione, ut rēni'diligenter et impense expenderet in plenariis Comitibus, et resolutionem, quae opportuna sibi visa esset, Ipsi proponeret.

Sacra vero haec Congregatio, praehabitis votis plurium consultorum, doctrina prudentiaque praestantium, et ad trutinam revocati s insuper omnibus documentis et actis antea super disciplinam Confirmationis comparatis, totam rem sedulo examini subiecit Purpuratorum Patrum in pluribus Conventibus plenariis. •'•'<

Mature autem perspecta, quae inde prodiit, sententia idem Summus

³ Conc. Trident., sess. VII, *De confirmatione*, can. 3. . .

⁴ Cfr. cit. Instr. S. C. de Sac., III.

⁵ Cfr. cit. Instr. S. C. de Sac., I, n. 2; cit. Instr. S. C. de Prop. Fide; 'cit.' instr. S. Officii; Formulae S. C. de Prop. Fide.

Pontifex, in audientia Excmo huius Sacrae Congregationis Secretario die 6 Maii 1946 concessa, huic sacro Dicasterio mandavit ut decretum ederet quod disciplinam de Confirmatione administranda in peculiari-
bus adiunctis supra expositis digereret iuxta leges ab Ipso certa scientia et matura deliberatione probatas atque benigne declaratas.

Apostolico mandato ideo fideliter obsecundans haec Sacra Congregatio de Disciplina Sacramentorum praesentibus litteris, quae infra recensentur, statuenda decrevit :

1. - Ex generali Apostolicae Sedis indulto, tamquam ministris extraordinariis (can, 782 § 2) facultas tribuitur conferendi sacramentum Confirmationis, in casibus tantum et sub conditionibus infra enumeratis, sequentibus presbyteris, iisdemque dumtaxat :

a) parochis proprio territorio gaudentibus, exclusis igitur parochis personalibus vel familiaribus, nisi et ipsi proprio, licet cumulativo, fruantur territorio;

b) vicariis, de quibus in canone 471, atque vicariis oeconomis ;

c) sacerdotibus, quibus exclusive et stabiliter commissa sit in certo territorio et cum determinata ecclesia plena animarum cura cum omnibus parochorum iuribus et officiis.

2. - Praefati ministri Confirmationem valide et licite conferre valent per se ipsi, personaliter, fidelibus tantummodo in proprio territorio degentibus, personis non exceptis in locis commorantibus a paroeciali iurisdictione subductis ; non exclusis igitur seminariis, hospitiiis, valetudinariis, aliisque omne genus institutis etiam religiosis quoquo modo exemptis (cfr. can. 792) ; dummodo hi fideles *ex gravi morbo in vero mortis periculo sint constituti j ex quo decessum praevideantur.*

Si huiusmodi mandati limites iidem ministri praetergrediantur, probe sciant se perperam agere et sacramentum nullum conficere, incolumi praeterea manente statuto canonis 2365.

3. - Hac facultate uti possunt tum in ipsa episcopali urbe tum extra ipsam, sive sedes plena sit sive vacans, dummodo Episcopus dioecesanus haberi non possit vel legitime impediatur quominus Confirmationem per se ipse valeat conferre, nec alius praesto sit Episcopus communionem habens cum Apostolica Sede, licet titularis tantum, qui sine gravi incommodo ipsi suffici queat-

4. - Confirmatio conferatur servata disciplina per Codicem I. C. inducta et ad rem accommodata, nec non ritu adhibito ex Rituali Romano excerpto, quae fuse et ex integro infra transcribuntur : *gratis vero quovis titulo est conferenda.*

5. - Si confirmandi rationis usum sint assecuti, praeter statum gratiae, aliqua dispositio atque instructio requiritur ut fructuose hoc sacramentum valeant suscipere. Ministri igitur est pro singulorum aegrotorum captu eos edocere de his, quae scitu sunt necessaria, intentionem aliquam suscitando percipiendi hoc sacramentum ad robur animae conferendum. Curari autem debet ab his, ad quos spectat, ut si dein convalescerint, opportunis institutionibus circa fidei mysteria, naturam atque effectum huius sacramenti diligenter instruantur.⁶ (Cfr. can. 786).

6. - Ad normam can. 798, collati sacramenti adnotationem minister extraordinarius in paroeciali confirmatorum libro peragat, ibidem in scribendo nomen suum ac nomina confirmati (et si eius subditus non sit, etiam illius dioecesis et paroeciae), parentum et patrini, diem et locum, adiectis demum verbis: « *confirmatio collata est ex Apostolico indulto, urgente mortis periculo ob gravem confirmati morbum* ». Adnotatio facienda est etiam in libro baptizatorum ad normam can. 470 § 2.

Si confirmatus sit alienae paroeciae, quamprimum minister ipse de collato sacramento parochum confirmati proprium certiore reddat per authenticum documentum, quod omnes notitias complectatur, de quibus supra.

7. - Ministri extraordinarii tenentur praeterea singulis vicibus statim ad Ordinarium dioecesanum proprium authenticum nuntium mittere collatae a se Confirmationis, additis adiunctis omnibus in casu concurrentibus.

8. - Ordinarii loci est ministros extraordinarios, de quibus supra, huius decreti praescriptiones meliore, quem censuerit, modo edocere, iisdemque singillatim explanare ut pares omnino inveniantur tam gravi negotio obeundo.

9. - Eiusdem Ordinarii loci officium est quolibet anno, sub initio anni proxime insequentis, *relationem* mittere ad hanc S. Congregationem de numero confirmatorum, necnon de ratione a ministris extraordinariis suae ditionis in tam praeclaro munere perfungendo adhibita.

Ssmus Dominus Noster Pius divina Providentia Pp. XII, in Audientia Excmo Secretario huius Sacrae Congregationis die 20 Augusti 1946 concessa, decretum de quo supra approbare et Apostolica Auctoritate munire dignatus est, contrariis quibuslibet, etiam speciali mentione dignis, minime obstantibus ; mandavitque ut idem decretum, in *Actorum*

⁶ Cfr. S. Off., 10 apr. 1861 in Collect. S. O. de Prop. Fide, edit. a. MCMVH. vol. V p. 663, n. 1213; Catechismus Romanus, *De Confirmatione*.

Apostolicae Sedis commentario officiali edendum, vim legis habere incipiat a die I^o Ianuarii 1947.

Datum Romae, ex aedibus Sacrae Congregationis de Disciplina Sacramentorum, die 14 Septembris anni 1946.

D. Card. JORIO, Praefectus.

F. Bracci, Secretarius:

' \ ' • II

DISCIPLINA CODICIS I. C. SERVANDA IN CONFIRMATIONE CONFERENDA VI HUIUS;
APOSTOLICI INDULTI.

1. - Sacerdos, cui facultas haec concessa fuerit, probe sciat sacramentum Confirmationis conferri debere per manus impositionem cum unctione chrismatis in fronte et per verba in pontificalibus libris ab Ecclesia probatis praescripta (can. 780).

2. - Hoc sacramentum, quod characterem imprimit, iterari nequit; si vero prudens dubium exsistat, num revera vel num valide collatum fuerit, sub conditione iterum conferatur (can. 732).

3. - Chrisma, quod huic sacramento administrando, etiamsi per presbyterum simplicem, inservit, debet esse ab Episcopo, cum Apostolica Sedé communionem habente, consecratum feria V in Coena Domini proxima superiore; neque adhibeatur vetus, nisi necessitas urgeat. Mox deficienti oleo benedicto aliud oleum de olivis non benedictum adiiciatur, etiam iterato, minore tamen copia (can. 734, 781). Numquam vero licet sine chrismate Confirmationem administrare vel illud ab Episcopis haereticis aut schismaticis accipere. Unctio autem ne fiat aliquo instrumto, sed ipsa ministri manu capiti confirmandi rite imposita (can. 781 § 2).

4. - Presbyter latini ritus cui, vi indulti, haec facultas competat, Confirmationem valide confert solis fidelibus sui ritus, nisi in indulto aliud expresse cautum fuerit. Nefas est presbyteris ritus orientalis, qui facultate vel privilegio gaudent Confirmationem una cum baptismo infantibus sui ritus conferendi, eandem ministrare infantibus latini ritus (can. 782 4 et 5).

5. - Presbyter privilegio Apostolico donatus, obligatione tenetur sacramentum hoc illis, quorum in favorem est concessa facultas, rite et rationabiliter petentibus conferendi (can. 785 §§ 1 et 2).

6. - Quamquam hoc sacramentum non est. de necessitate medii ad salutem, nemini tamen licet, oblata occasione, illud negligere; imo parochi curent ut fideles ad illud opportuno tempore; accedant (can. 787).

7. - Ex vetustissimo Ecclesiae more, ut in baptismo, ita etiam in Confirmatione adhibendus est patrinus, si haberi possit (can. 793).

8. - Patrinus unum tantum confirmandum aut duos praesentet, nisi aliud iusta de causa ministro videatur; unus quoque pro singulis confirmandis sit patrinus (can. 794).

9. - Ut quis sit patrinus, oportet:

1° Sit ipse quoque confirmatus, rationis usum assecutus et intentionem habeat id munus gerendi;

2° Nulli haereticae aut schismaticae sectae sit adscriptus, nec sententia condemnatoria vel declaratoria sit excommunicatus, aut infamis infamia iuris, aut exclusus ab actibus legitimis, nec sit clericus depositus vel degradatus;

3° Non sit pater, mater, coniux confirmandi;

4° A confirmando eiusve parentibus vel tutoribus vel, hi si desint aut renuant, a ministro vel a parochio sit designatus;

5° Confirmandum in ipso Confirmationis actu per se vel per procuratorem physice tangat (can. 795).

10. - Ut quis licite ad patrini munus admittatur, oportet:

1° Sit alius a patrino baptismi, nisi rationabilis causa, iudicio ministri, aliud suadeat, aut statim post baptismum legitime Confirmatio conferatur;

2° Sit eiusdem sexus ac confirmandus, nisi aliud ministro in casibus particularibus ex rationabili causa videatur;

3° Decimum quartum suae aetatis annum attigerit, nisi aliud iusta de causa ministro videatur;

4° Non sit propter notorium delictum excommunicatus vel exclusus ab actibus legitimis vel infamis infamia iuris, quin tamen sententia intercesserit, nec sit interdictus aut alias publice criminosus vel infamis infamia facti;

5° Fidei rudimenta noverit;

6° In nulla religione sit novitius vel professus, 'nisi necessitas urgeat et expressa habeatur venia Superioris saltem localis;

7° In sacris ordinibus non sit constitutus, nisi accedat expressa Ordinarii proprii licentia (can. 796 et 766).

11. - Ex valida Confirmatione oritur inter confirmatum et patrinum cognatio spiritualis, ex qua patrinus obligatione tenetur confirmatum perpetuo sibi commendatum habendi eiusque christianam educationem

curandi (can. 797). Ex hac tamen cognatione spirituali non amplius oritur impedimentum ad matrimonium (can. 1079).

12. - Ad. collatam Confirmationem probandam, modo nemini fiat praeiudicium, satis est unus testis omni exceptione maior, vel ipsius confirmati iusiurandum, nisi confirmatus fuerit in infantili aetate (can. 800).

13. - Presbyter qui nec a iure nec ex Romani Pontificis concessione facultatem habens sacramentum Confirmationis ministrare ausus fuerit, suspendatur ; si vero facultatis sibi factae limites praetergredi praesumpserit, eadem facultate eo ipso privatus existat (can. 2365).

III

RITUS SERVANDUS A SACERDOTE VI HUIUS APOSTOLICI INDULTI CONFIRMATIONEM CONPERENTE.¹

Cum tempus advenerit, quo sacerdos, utens facultate sibi ab Apostolica Sede, ut supra, tributa, administrare Confirmationem aegrotanti in periculo mortis constituto intendit, saltem stola, si superpelliceum habere non possit, indutus, circumstantes admoneat, quod nullus alius, nisi Episcopus, Confirmationis ordinarius minister est; se vero collaturum esse illam iure per S. Sedem delegato. Cavere debet ne coram haereticis aut schismaticis, et inulto minus eis ministrantibus, confirmet.

Dein moneat patrinum (vel matrinam) ut ponat manum suam dexteram super humerum dexterum confirmandi, sive infantis, sive adulti.

Stans igitur versa facie ad confirmandum, iunctis ante pectus manibus, dicit:

f. Spiritus Sanctus superveniat in te et virtus Altissimi custodiat te a peccatis.

Amen.

Deinde, signans se a fronte ad pectus signo crucis, dicit :

f. Adjutorium nostrum in nomine Domini.

R j . Qui fecit caelum et terram.

f. Domine exaudi orationem meam.

Rj. Et clamor meus ad te veniat.

f. Dominus vobiscum.

R j . Et cum spiritu tuo.

¹ Cfr. *Rituale Romanum auctoritate Ssmi D. N. PU Pp. XI ad normam Codicis I. C. accommodatum*; editio typica a. MDCCCXXXV

Tunc, extensis versus confirmandum munibus, dicit:

Oremus.

Oratio.

Omnipotens sempiterne Deus, qui regenerare dignatus es hunc fámulum tuum (hanc famulam tuam) ex aqua et Spiritu Sancto, quique dedisti ei remissionem omnium peccatorum : emitte in eum (eam) septiformem Spiritum tuum Sanctum Paraclitum de caelis.

Amen.

i. Spiritum sapientiae et intellectus.

R> Amen.

f. Spiritum consilii et fortitudinis.

R/ Amen.

f. Spiritum scientiae et pietatis-

tæ. Amen.

Adimple eum (eam) Spiritu timoris tui, et consigna eum (eam) signo Crucis Christi, in vitam propitiátus aeternam.

Per eundem Dominum Nostrum Jesum Christum, Filium tuum : Qui tecum vivit et regnat in unitate ejusdem Spiritus Sancti Deus, per omnia, saecula saeculorum.

Postea sacerdos inquit de nomine confirmandi, et, summitate pollicis dexterae manus Chrismate intincta, confirmat eum dicens:

N. Signo te signo Crucéis, quod dum dicit, imposita manu dextera super caput confirmandi, producit pollice signum crucis in fronte illius,, deinde prosequitur: et confirmo te Chrismate salutis. In nomine Patris et Filii et Spiritus scti Sancti.

R/ Amen.

Et leviter eum in maxilla caedit, dicens:

Pax tecum.

Sacerdos, postquam frontem confirmandi linierit sacro Chrismate[^] eam gossypio diligenter abstergat.

Pergit postea cum mica panis, et lavat pollicem et manus super pelvim; deinde aquam lotionis cum pane et gossypio in vase mundo reponat et ad ecclesiam postea deferat, comburat, cineresque proiciat in sacrarium.

Post lotionem ab ipso sacerdote dicitur:

Confirma hoc, Deus, quod operatus es in nobis, a templo Sancto tuo,, quod est in Jerusalem.

f. Gloria Patri, et Filio et Spiritai Sancto. Sicut erat in principio et nunc et semper et in saecula saeculorum.

Rj. Amen.

Et repetitur antiphona: Confirma hoc, Deus, etc.

Qua repetita, sacerdos stans versus infirmum, iunctis ante pectus manibus, dicit:

f. Osténde nobis, Dómine, misericordiam tuam.

R/. Et salutare tuum da nobis.

f. Dómine, exaudi orationem meam.

R> Et clamor meus ad te veniat.

f. Dominus vobiscum.

ii. Et cum spiritu tuo.

Iunctis vero adhuc ante pectus manibus, dicit:

Oremus.

Oratio

' Deus, qui Apostolis tuis Sanctum dedisti Spiritum, et per eos eorumque successores ceteris fidelibus tradendum esse voluisti; réspice propitius ad humilitatis nostrae famulatum, et praesta, ut ejus cor, cujus frontem sacro Chrismate delinivimus, et signo Sanctae Crucis signávimus, idem Spiritus Sanctus in eo superveniens, templum gloriae suae dignánter inhabitándo perficiat : qui cum Patre et eodem Spiritu Sancto Vivis et regnas Deus, in saecula

R> Amen.

Deinde dicit:

Ecce sic benedicatur homo, qui timet Dominum.

Et vertens se ad confirmatum, ac faciens super eum signum Crucis, dicit :

Benef&dicat te Dominus ex Sion, ut videas bona Jerusalem ómnibus diebus vitae tuae, et habeas vitam aeternam. •

R/. Amen.

SACRA CONGREGATIO DE PROPAGANDA FIDE

i

TABOREN. - DE MWANZA

DECRETUM

DB MUTATIONE FINIUM VICARIATUUM

Cum in territorio Tanganikensi Africae Orientalis Anglicae per erectionem Vicariatus Apostolici « Musomensis et Maswensis », Patribus et Societate Missionariorum Africae (vulgo « Pères Blancs ») concrediti, Vicariatus Apostolicus de Mwanza, eiusdem Societatis curis commissus, a quo territorium novi Vicariatus distractum est, nimis imminutus mansisset, cumque finitimus districtus civilis de Shinyanga, Vicariatus Apostolici Taborensis, Patribus e memorata Societate Missionariorum Africae pariter concrediti, facilius a Missionariis Vicariatus de Mwanza quam a Missionariis Vicariatus Taborensis evangelizan possit, Emi ac Revmi Patres huic S. Congregationi Christiano Nomini Propagando praepositi, in plenario coetu die 8 vertentis mensis huius anni habito, in quo Vicariatus Apostolici Musomensis et Maswensis erectio decreta est, districtum illum civilem de Shinyanga a Vicariatu Apostolico Taborensi distrahendum ipsumque Vicariatui Apostolico de Mwanza adnectendum censuerunt.

Quam Emorum Patrum sententiam, Ssmo Dno Nostro Pio div. Prov. Papae XII ab infrascripto huius S. Congregationis Secretario in audientia diei 11 eiusdem mensis et anni relatam, Summus Pontifex, ratam habens atque confirmans, praesens ad rem Decretum confici mandavit.

Datum Romae, ex Aedibus Sacrae Congregationis de Propaganda Fide, die 11 Aprilis mensis anno Dñi 1946.

P. Card. FUMASONI BIONDI, *Praefectus.*

ii. 68 S..

f Celsus Costantini, Archiep. tit. Theodos., *a Secretis.*

II

PROVISIO ECCLESiarUM

Singulis, ut infra, datis decretis Sacri Consilii Christiano Nomini, propagando, Ssmus Dnus Noster Pius div. Prov. Pp. XII dignatus est sequentes providere Ecclesias, nimirum :

die 14 Martii 191fi. — Cathedrali Ecclesiae Rockhamptoniensi prae-fecit R. D. Andream Gerardum Tynan, Archidioecesis Brisbanensis sacerdotem.

die U Aprilis. — Titulari episcopali Ecclesiae Bubastitanae R. P. Iosephum Blomjous, Societatis Missionum ad Afros sodalem, quem constituit Vicarium Apostolicum Musomensem-Maswensem.

— Titulari episcopali Ecclesiae Tennesiensi R. D. Valerianum Gracias, Archidioecesis Bombayensis Presbyterum et in Bombay urbe Pro-Cathedralis Ss. Nominis Rectorem, quem hodierni Archiepiscopi Bombayensis Auxiliarem deputavit.

die 10 Maii. — Metropolitanae Ecclesiae Pechimensi Emum ac Rmum Dominum Thomam S. R. E. Cardinalem Tienchensin, hactenus Episcopum titulare Zimtaovensem.

— Cathedrali Ecclesiae Cemceuvensi R. P. Faustinum Tissot, Piae Societatis Sancti Francisci Xaverii pro exteris missionibus sodalem.

die k Iunii. — Titulari episcopali Ecclesiae Halicarnassensi Excmum. Dnum Bernardum Sullivan, iam Episcopum Patnensem.

die IS Iunii. — Metropolitanae Ecclesiae Fuceuvensi Excmum P. D. Theodorum Labrador, iam Episcopum Funimensem.

— Titulari episcopali Ecclesiae Cadossensi R. P. Antonium Démets/ Congregationis Ssmi Redemptoris sodalem, quem constituit Coadiutorem cum iure successionis hodierni Episcopi Rosensis.

— Titulari episcopali Ecclesiae Antiphrensi R. P. Andream Sorin, e missionariis Sacratissimi Cordis, quem constituit Vicarium Apostolicum Portus Moresby.

die 14 Iunii. — Titulari episcopali Ecclesiae Siniandena Exc. P. D. Bonaventuram Arana Goigoras, hactenus Episcopum de Vijayapuram_

die f Iulii. — Titulari episcopali Ecclesiae Semtensi Exc. P. D. Rectorem Catry, iam Episcopum Lahorensem.

die 11 Iulii. — Metropolitanae Ecclesiae Hancheuvensi R. P. Iosephum Ferruccium Mauritium Rosa, O. F. M.

— Titulari episcopali Ecclesiae Athribitanae R. P. Ludovicum Durxieu, e Societate Missionariorum Africae, quem constituit Coadiutorem eum iure successionis Vicarii Apostolici de Ougadougou.

— Titulari episcopali Ecclesiae Cercinitanae R. P. Ioannem Mae Carthy, Congregationis Sancti Spiritus sodalem et Apostolicae Delegationis Africae pro missionibus hucusque Regentem, quem constituit Vicarium Apostolicum Zanzibariensem.

— Titulari episcopali Ecclesiae Ammaedarensi R. P. Iosephum Geraldum Holland, Societatis pro missionibus ad Afros sodalem, quem constituit Vicarium Apostolicum de Volta Inferiore.

— Titulari episcopali Ecclesiae Odrenae R. P. Iacobum Siedle, e Societate Missionariorum Africae, quem constituit Vicarium Apostolicum Karamensem.

— Titulari episcopali Ecclesiae Pertensi Exc. P. D. Iosephum Angelum Poli, hactenus Episcopum Allahabadensem.

die 18 Iulii. — Metropolitanae Ecclesiae Nanciamensi Exc. P. D. Iosephum Chou Ohi-shih, iam Episcopum Paotimensem.

— Cathedrali Ecclesiae Ueihoivensi Exc. P. D. Marium Civelli, hactenus Episcopum Hanciomensem.

III

NOMINATIONES

Decretis, ut infra, datis Sacra Congregatio de Propaganda Fide ad suum beneplacitum renunciavit :

die lit Decembris 1915. — R. P. Ioannem Deutsch, e Congregatione Sacrorum Cordium Iesu et Mariae, Praefectum Apostolicum Norvegiae 'Centralis.

die 21 Ianuarii 1916. — R. P. Franciscum Xaverium a Floriana, Ordinis Min. Capuccinorum, Praefectum Apostolicum de Jhansi.

die 7 Iunii. — R. P. Hieronymum Lingenheim, e Societate pro missionibus ad Afros, Praefectum Apostolicum de Sohodc.

— R. P. Matthaem Farrelly, e Congregatione Sancti Spiritus, 'Superiorem ecclesiasticum Missionis de Cambia.

die 21 Iunii. — R. P. Henricum Edérle, Societatis Verbi divini, Praefectum Apostolicum Mindorensem.

— **R. P. Camillum Vandekerkhove, C. M.**, *Praefectum Apostolicum-
úe Bikoro.*

die 12 Iulii, — **R. P. Benedictum Garcia Guillermo, O. C. Disc.**,
Praefectum Apostolicum de Esmeraldas.

— **R. P. Ioachim Delange, e Congregatione S. Spiritus**, *Praefectum
Apostolicam de Te ff è.*

— **R. P. Ignatium Garcia Martin, S. L.**, *Praefectum Apostolicum
S. Francisci Xaverii.*

SACRA CONGREGATIO RITUUM

. . . i •

PARISIEN, seu CARCASSONEN.

" BEATIFICATIONIS ET CANONIZATIONIS VENERABILIS SERVAE DEI MARIAE TERESIAE
DE SOUBIRAN, FUNDATRICES SOCIETATIS MARIAE AUXILIATRICES.

SUPER DUBIO

*An, stante virtutum et duorum miraculorum approbatione, TUTO procedi
possit ad sollemnem eiusdem Venerabilis Beatificationem.*

« Praecessit Iesus baiulans sibi crucem et mortuus est pro te in cruce ;:
ut et tu tuam portes crucem et mori affectes in cruce. Quia si commortui! s
fueris, etiam cum illo pariter vives. Et si socius fueris poenae, eris et
gloriae» (Im. Ch., II, 12).

Venerabilis Maria Teresia de Soubiran plurimos perpessa fuit animi
cruciatu, quos generose Dei amore est amplexa : modo vero a Deo mu-
nifice, incomparabili gloria, rependitur.

Porro e nobilissimo genere nata, domesticas divitias, commoditates
iucunditatesque respuens ac deserens, humilitatis studio, Christi vesti-
gia cominus persequi toto animo avidè affectavit, atque postquam, mo-
rem avínculo gerens, in paterno oppido Beghinagium instituisset, una.

cum nonnullis eiusdem Beghinagii sodalibus, perfectiorem vitam optantibus, novam religiosam familiam constituit, quam sub *Mariae Auxiliatricis* nomine voluit nuncupatam.* É sua Congregatione secreta et fraudolenta arte unius e Sodalibus remota, in Ordinem Dominae Nostrae a Caritate coptari petiit ac obtinuit, in eoque, postquam quindecim annos humillimis officiis iuncta est, sanctissimam mortem, die 7 Iunii anno 1889, Lutetiae Parisiorum obiit, annos nata quinque supra quinquaginta.

Infamibus machinationibus, non sine Dei consilio, detectis, Sodales Congregationis *Mariae Auxiliatricis* suae Matri debitum honorem ardenti studio restituere cupientes; permotae quoque a praestantissimi» virtutibus quae, rerum veritate patefacta, in Serva Dei, omnibus perpensis adiunctis, eminuerant, ius sibi beatificationis causam promovendi vindicaverunt. Quae felicem exitum consecuta est.

Etenim, cum Parisiis tum Carcassonae ordinaria auctoritate constructi sint de inore processus, atque ad Sacram hanc Congregationem delati, servato iuris ordine, die 20 Aprilis anno 1932 super scriptis favorable editum est decretum : duos post annos die 9 Maii fel. rec. Pius: Papa XI Commissionem Introductionis Causae sua manu signavit. Die 18 Iulii anni 1934 S. R. C. constare de non exhibito publico cultu declaravit. Eadem Sacra Congregatio[^] Sanctissimo Domino Nostro approbante eiusque auctoritate, die 7 Augusti anno 1940, de virtutibus heroicis, die vero 21 mensis Maii hoc anno, de duobus miraculis constare decrevit. Ut autem ad ulteriora procedi possit, a iure disceptatio praescribitur dubii : *An stante virtutum et duorum miraculorum approbatione, Tuto< procedi possit ad sollemnem eiusdem Venerabilis Beatificationem.*

Dubium hoc Revmus Cardinalis Ianuarius Granito Pignatelli di Belmonte, Episcopus Ostien. et Albanen., Causae Ponens seu Relator., in Generali Congregatione, coram Ssmo D. N. Pio Papa Decimo secundo, die 13 mensis Novembris anni huius discutiendum proposuit, cui Revmi Cardinales, Officiales Praelati Patresque Consultores unanimi affirmativo suffragio responderunt. Beatissimus vero Pater suam edere sententiam distulit, ut rem coram Domino enixis precibus perpenderet,

Diem vero hanc nonam Decembris, Dominicam secundam sacri Adventus, selegit ut suam aperiret mentem.

Quapropter Revmos Cardinales Granito Pignatelli di Belmoite, Causae Relatorem, atque subscriptum S. R. C. Praefectum, nec non R. P. Salvatorem Natucci, Promotorem generalem Fidei, meque Secretarium ad sé advoca vit ; atque, Sacrosancto Missae sacrificio pientissime litato,,

edixit: Tuto procedi posse ad sollemnem Venerabilis Mariae Theresiae de Soubiran beatificationem.

Hoc autem decretum rite promulgari atque in acta Sacrae Rituum Congregationis referri mandavit.

Datum Romae, die 9 Decembris a. D. 1945.

§ ' C . Card. SALOTTI, Ep. Praen., Praefectus.

h. **S.**

A. Carinci, Secretarius.

II

ROMANA

BEATIFICATIONIS ET CANONIZATIONIS SERVAE DEI AUGUSTINAE PIETRANTONI, EX
INSTITUTO SORORUM A CARITATE

SUPER DUBIO

An signanda sit commissio Introductionis causae in casu et ad effectum de quo agitur.

Si Servae Dei Augustinae Pietrantonii vitam a teneris unguiculis ad mortem usque attente perpendimus, aperte divinae Providentiae consilium nobis datum est admirari, quae eius animum ita comparavit, ut perfectum fieret exemplar Sororis a caritate iuxta monita et documenta a S. Vincentio a Paulo tradita. « Vera caritas, hic docuit, otiosi nescit, neque intra seipsam contineri, Deum amare atque proximis, vel bonorum iactura aut ipsius vitae periculo, inservire debemus » (Elev., pregh., pensieri. Editr. Fiorent., p. 257). Haec ad amussim Famula Dei servavit.

Porro in oppido Pozzaglia in Sabinis, intra Tiburtinae dioecesis fines, e Francisco et Catharina Costantini agricolis, pietate praeclaris, secunda ex undecim filiis, die 27 Martii anni 1864 nata est, eodemque die lustralibus aquis regenerata, sub nominibus *Oliva, Tjlpia, Candida*. Quinquennis sacro Confirmationis sacramento est roborata. Puellula in catechismo addiscendo primas tulit, quem docere fratres, sorores, aliasque puellas in deliciis habuit. Duodecim annos nata ad sacram primitus accessit synaxim, atque exinde, quam frequentius ei datum erat, caelesti hoc pane se reficiebat.

Innocentissimam ac piissimam in exemplum duxit in adolescentia

Titam ; quare nil mirum si in ea evoluta est religiosa vocatio. Nonnullis xemotis impedimentis, die 23 Martii anni 1886 Instituto Sororum a Caritate Romae se adiunxit ; die 14 Octobris anni eiusdem tironum vestibus est induta ; sequenti anno Sororum habitum assumpsit atque nomen : Augustina; demum die Angelorum Principi sacro, septem post annos, religiosa vota nuncupavit.

In religione virtutum omnium admiranda ostendit specimina; nulli labori parcebat, solita dicere : In altera vita requiescemus. Inter sanctos, lepide aiebat, S. Augustinum veneramus, sancta Augustina non est, volo ego sancta fieri ; atque ad hunc finem obtinendum totam se religiosae perfectioni adipiscendae dedit. Ei, urbano archivaletudinario S. Spiritus in Saxia addictae, tuberculosi affectorum cura fuit concredita ; quo in munere exercendo eximiae eius dotes, summo conatu acquisitae, eluxerunt, praesertim humilitas, patientia, caritas. Tubercularis morbi contagionem a quo attingi coeperat, atque ingratum nonnullorum infirmorum animum, qui, pravis impiisque institutis imbuti, eo impudentiae pervenerunt, ut eam etiam percussione afficerent, quin ipsa conquereretur, omnino neglexit, neque provinciam ab obedientia sibi assignatam deserere tentavit, sapienter parata vel mortem oppetere, quo securius ad caelestem patriam perveniret. « Nulla enim tutiori ratione, docuit idem Sanctus Vincentius, nostram aeternam felicitatem assequi possumus, quam vivendo ac monendo dum pauperibus servimus» (Ibid., p. 260). Hoc etiam ei feliciter obtigit. Veri quidem nominis martyrium, ut optaverat, non fecit, sed mortem passa est, dum sollicita ac sedula infirmorum servitio operam navat.

Et sane ; quidam ex morbo convalescens, turpibus moribus inquinatus, atque a religione alienus, qui obscenis verbis mulieres, quae in linthea lavanda incumbabant, laccessiverat, quique a yaletudinarij Praefecto inde fuerat expulsus, falso, ut videtur, existimans se hac poena, Sororis Augustinae opera, fuisse multatum, diabolico actus odio, atrociter ulcisci statuit. Porro die 13 Novembris anno 1894, clanculum in nosocomium ingreditur ut Augustinae insidietur. Vix ut eam transeuntem aspicit, statim aggreditur, septem pugionis ictibus percutit tantaque vehementia, ut cor tripartito discissum in autopsia fuerit inventum. Mors illico est subsecuta.

Iusta funebria, atque corporis translatio ad coemeterium triumphali potius pompae quam luctuosae comparanda fuere. Maximo enim ad plura millia hominum concursu ex omni coetus conditione, virtutem Virginis summis laudibus celebrantium, atrocitatem vero criminis exsecrantium, honestata fuerunt.

Non animorum conimotio ex nefando scelere exorta, sed virtutum? fama, quae post 42 annos adhuc vigeat motivum praebet inquisitiones: canonicas faciendi ad Beatificationis viam pendendam. Porro cum in Romani Vicariatus tum in Tiburtina curia anno 1936 Ordinaria auctoritate incepti sunt processus super sanctitatis fama, super scriptis atque* super cultu non exhibito. Die 28 Maii anno 1941 sacra haec Congregatio^ decretum edidit, quo, scriptis perpensis, nil obstare quominus ad ulteriora procedi posset, declaravit.

Plures interim Summo Pontifici oblatae sunt preces, causae introductionem postulant, inter quas trium S. R. E. Cardinalium, plurium Archiepiscoporum, Episcoporum, Generalium Moderatorum seu Ordinum seu Congregationum religiosarum, Tiburtini Episcopi atque Parochi oppiduli Pozzaglia. Servatis itaque omnibus de iure servandis, instante Revino P. Augustino a Virgine, Ordinis Ss. Trinitatis, Postulatore legitime constituto, die 4 mensis Decembris anni huius, in Ordinario Sacrae huius Congregationis coetu, infrascriptus Cardinalis Praefectum atque causae Ponens, dubium proposuit discutiendum : *An signanda sit commissio Introductionis causae in casu et ad effectum de quo agitur*, atque de ea retulit. Emi ac Revmi Patres, post relationem hanc, auditis officialium Praelatorum suffragiis scripto datis, nec non R. P. D. Salvatore Natucci, Fidei Promotore generali, rescribere censuerunt : *Signandam esse commissionem si Sanctissimo placuerit.*

Facta autem infrascripta die ab eodem Cardinali Praefecto relatione Summo Pontifici Pio Papae XII, Sanctitas Sua, rescriptum Emorum Patrum ratum habens, *commissionem Introductionis causae Servae Det Augustinae Pietrantonii Sua manu dignata est obsignare.*

Datum Romae, die 14 Decembris a. D. 1945.

£& C. Card. SALOTTI, Ep. Praen., Praefectus.

L. © S.

A. Carinci, Secretarius

III

LIMBERGEN.

BEATIFICATIONIS ET CANONIZATIONIS FAMULAE DEI MARIAE, IN SAECULO CATHARINAE KASPER, FUNDATRICIS INSTITUTI PAUPERUM ANCILLARUM IESU CHRISTI.

SUPER DUBIO

An signanda sit commissio Introductionis causae in casu et ad effectum de quo agitur.

Qui Deum amat ex toto corde suo, ex tota anima sua et proximos sicut seipsum, hic illam animi perfectionem adipiscitur, quae sanctitatem constituit, docente Apostolo : *Plenitudo legis est dilectio* (Rom., 14, 16). Plenitudinem hanc Serva Dei Maria Kasper videtur assecuta, ut plurimi testes, qui cum ea vitae consuetudinem habuerunt, aut magnifica opera ab eadem in Dei gloriam animorumque salutem patrata admirati sunt, asseveranter deponunt.

Et sane. Die 26 Maii a. D. 1820, in oppido Dernbach, intra Limburgensis dioecesis — olim Trevirensis — fines, ex piis honestis parentibus Henrico Kasper et Catharina Fassel nata est puella, cui in sacro baptismo, die 31 mensis eiusdem, Catharinae nomen fuit impositum.

Pietatem in Deum ac proximos veluti, cum laete affatim hausit, parentum exempla secuta. Etenim una cum matre, adhuc puellula, infirmos adire, catechismum pueros docere in deliciis habebat. Tenui cum laboraret valetudine ludum celebrare vix aliquoties potuit; quod tamen acquisitae scientiae defuit, acri ingenio ceterisque animi dotibus, quibus a Deo fuit ornata, cumulate supplevit. <.

Ex quo ad divinum convivium accessit, magis magisque animum, ad divina se pertrahi persensit, atque virginitatis, paupertatis, obedientiae infirmorumque amorem ceterasque virtutes seu theologales, seu morales adeo coluit, ut communis enata fuerit persuasio eam in lethalem saltem culpam nunquam incidisse.

Intimo divinae gratiae instinctu impulsa, nonnullas puellas in socias sibi adiunxit, easque ad perfectioris vitae semitam arripiendam hortabatur, quae eius monitis atque exemplo permotae, infirmos invisere et pauperes corporeis ac spiritualibus adiumentis levare satagebant.

Hoc fuit *Instituti Pauperum Ancillarum Iesu Christi* humillimum initium.

Sui spiritus moderatore approbante atque Episcopo annuente, anno 1847 parvam domum aedificavit. Sequenti anno, matre demortua, in novam hanc domunculam una cum pauperē infirma se transtulit. Hoc veluti sinapis granum sensim sine sensu, divina gratia affatim favente, in magnam arborem se evolvit.

Nec mirum; Serva enim Dei eiusque primae sodales, submisse de se sentientes, facultate quidem pauperrimae, sed in Deum fiducia ditissimae, regulas ab Episcopo traditas ad amussim sectantes, communem instauraverunt vitam, orationi instantes, caritatis operibus attendentes, virtutes omnes summo studio invicem aemulantes. Infirmorum itaque curae, orphanorum educationi atque popularibus scholis impigram ac sollicitam operam dabant.

Anno 1852, solidato Instituto, Catharina Religionis nomen assumpsit : Maria ; ceteraeque sodales sua pariter nomina cominutarunt. Nonnullis annis post Pius Papa IX Institutum recognovit eiusque regulas per quinquennium ad experimentum servari concessit. Anno demum 1890, regulae ab Apostolica Sede omnino approbatae fuere.

Interim novae domus in aliis quoque dioecesibus constitutae sunt. Saeviente franco-germanico bello, anno 1870 sauciatorum cura in pluribus nosocomiis degentium Instituto fuit concredita, summo corporum et animorum emolumento.

Si me persecuti sunt, dixit Dominus, et vos persequentur. Quare pro-num erat Servam Dei tribulationum igne probandam esse. Revera multas insectationes, ealumnias, angores est passa, tempore praesertim *to O Kulturkampf*, quas invicto animo, Deo confisa fortiter sustinuit ; quam virtutem ipse Deus munifice rependit. Plures enim Sodales e Germania in Hollandiam, in Angliam atque in alias mundi plagas transmigrarunt, novasque domus condiderunt. Itaque factum est ut repulsa Sororum actio e patria, in aliarum gentium salutem fieret.

Prope octuagenaria, die 2 Februarii a D. 1898 Ecclesiae sacramentis roborata, in domo Instituti principe in Dernbach, ad Superos piissime evolavit.

Sanctitatis fama, qua vivens fruita fuerat, post obitum non deferbuit, immo increbuit, multique eius intercessioni tribuunt plures a Deo obtentas gratias, inter quas nonnullae vera esse miracula videntur.

Quare ordinaria auctoritate cum in Limburgensi Curia, tum per rogatorias litteras in curiis Berolinensi, Wayne-Castrensi ac Bellevillensi ab anno 1928 ad annum 1935 super scriptis, sanctitatis ac miraculorum fama atque obedientia Urbani Pp. VIII decretis publicum cultum Servis Dei prohibentibus, constructi sunt processus. Die 27 Novembris

a. D. 1937 favorabile ab hac Sacra Congregatione de scriptis editum est decretum. Interim plures beatissimo Patri litterae Introductionis Causam postulantes oblatae surit, inter quas quatuor S. R. E. Cardinalium, septem supra decem Archiepiscoporum ac Episcoporum, Germaniae praesertim, plurium que Abbatum, generalium Moderatorum Ordinum seu Congregationum, Parochi loci Dernbach, aliorumque virorum ac mulierum genere praeclarorum.

Servatis itaque omnibus de iure servandis, instante R. P. D. Arthurus Wynen, sacrae Romanae Rotae subdecano, huiusque causae Postulatore legitime constituto, die 29 mox elapsi Ianuarii mensis, in Ordinario Sacrorum Rituum Congregationis coetu, Emus ac Revmus D. Cardinalis Alexander Verde, Causae Ponens seu Relator, dubium posuit disceptandum : *An signanda sit commissio Introductionis causae in casu et ad efectum de quo agitur, deque ea retulit.* Emi ac Revmi Cardinales relatione hac, atque suffragiis officialium Praelatorum auditis nec non voce ac scripto R. P. D. Salvatore Catucci, Fidei generali Promotore, omnibus mature perpensis, rescribere censuerunt : *Signandam esse commissionem Introductionis causae, si Sanctissimo placuerit.*

Facta autem, infrascripto die, a R. P. D. Salvatore Catucci, relatione Ssmo D. N. Pio Papae XII, Sanctitas Sua, rescriptum Emorum Patrum ratum habens, *commissionem Introductionis causae Famulae Dei Mariae Kasper Sua manu dignata est subsignare.*

Datum Romae, die 3 Februarii a. D. 1946, Dominica quarta post Epiphaniam.

83 C. Card. SALOTTI, Ep. Praen., Praefectus.

L. © S.

T A. Carinci, Archiep. Seleucien., Secretarius.

IV

BEATIFICATIONIS ET CANONIZATIONIS VENERABILIS SERVAE DEI TERESIAE EUSTOCHII VERZERI, FUNDATRICES INSTITUTI FILIARUM SACRI CORDIS IESU.
SUPER DUBIO

An, stante approbatione virtutum et duorum miraculorum, TUTO procedi possit ad eiusdem Venerabilis sollemnem Beatificationem.

« In cruce salus, in cruce vita, in cruce protectio ab hostibus, in cruce infusio supernae suavitatis, in cruce robur mentis, in cruce gaudium spiritus, in cruce summa virtutis, in cruce perfectio sanctitatis ... Tolle

ergo crucem tuam et sequere Iesum... si socius fueris poenae, eris et gloriae» (*Im. Chr.*, 1. 2, c. 12).

Magnificum hoc crucis elogium Venerabilis Teresia Eustochium Verzeri in animo alte defixit. Crucis enim summe amatrix eam, nulli animi solatio coniunctam, generose utpote ab ipso caelesti Sponso traditam, cuius « tota vita crux fuit et martyrium », amplexa est, omnes angores intimos ita fortiter pertulit, ut nemini eos manifestaret, Deoque soli eos, laetissima obtulit.

Et sane e Verzeria gente, generis nobilitate clara, christianis vero clariore virtutibus, adeo ut a Bergomensibus civibus claustrum et sanctorum gens vocaretur, nata est Teresia, die 31 Iulii a. D. 1801. Parentes Antonium atque Helenam comitissam Grumelli, benigna miserentis Dei providentia, nacta est sub quorum disciplina adulevit. Tres sorores virginitatem Deo voverunt, Hieronymus autem, eius frater, sacrorum Antistes renuntiatus, Brixierisem Dioecesim sancte moderatus est. Deo obsecuta, sub prudentis sacerdotis moderamine *Sacri Cordis Iesu* Institutum fundavit, quod a Summis Pontificibus Gregorio XVI ac Pio IX laudatum, ratum, confirmatumque magna cum laude fuit. Multa in hoc moliendo est passa, multaque sibi ipsa ultro molesta inflixit, nam christianam perfectionem cupidissime avens, horrende ferro et igne corpus cruciavit, pluribusque altissimae perfectionis votis se obstrinxit, eaque, sui heroice victrix, fortissime ad mortem usque servavit, quam die 3 Martii a. D. 1852 sancte oppetiit.

Tantas virtutes magnifice divina munificentia rependit, non modo Institutum ab ea conditum fortunando, sed etiam eam ad altarium honores velut manu ducendo.

Nam Ordinaria auctoritate canonicis inquisitionibus peractis, servatisque omnibus de iure servandis, die 23 Augusti a. 1883 beatificationis causa introducta est ; Apostolica vero auctoritate constructio processibus, die 2 Aprilis a. 1922, Pio XI fel. rec. approbante, S. H. C. decretum virtutes heroicas declarans editum est, die vero 9 Decembris a, proxime elapso, Summo Pontifice approbante, duas sanationes vera esse miracula decretum est. Quae decreta viam ad beatificationem proxime straverunt.

Ut autem ad haec sollemnia possit procedi, sapienti nostri fori lege, a codice Iuris canonici confirmata, praecipitur ut in Generali Congregatione coram Summo Pontifice dubium disceptetur : *An, stante virtutum et duorum miraculorum approbatione Tuto procedi possit ad sollemnem huius Venerabilis beatificationem.*

Dubium hoc die 9 Aprilis a subscripto Cardinali S. R. C. Praefecto

et Causae Ponente fuit propositum, cum Revmi Cardinales, Officiales Praelati, Patresque Consultores affirmativo suffragio unanimiter responderunt. Verum beatissimus Pater cunctandum esse dixit, ut ingeminatis precibus Deum, luminum Patrem, deprecaretur. Hanc vero Dominicam quintam post paschalia gaudia selegit ut suam aperiret mentem.

Quapropter accitis ad Se Cardinali eodem, R. P. Salvatore Natucci Fidei Promotore generali, meque Secretario, sacrosancto Missae sacrificio pie litato, edixit : *Tuto procedi posse ad sollemnem Venerabilis Teresiae Eustochii Verzeri beatificationem.*

Hoc autem decretum promulgari atque in acta S. R. C. referri literasque Apostolicas sub anulo Piscatoris de Beatificationis sollemnibus in Vaticana Basilica celebrandis expediri mandavit.

Datum Romae, die 26 Maii a. D. 1946.

© C. Card. SALOTTI, Ep. Praen., *Praefectus.*

D. © S.

t A. Carinci, Archiep. Seleucien., *Secretarius.*

V

DECRETUM
DE FACULTATE EDENDI LIBROS LITURGICOS

Quanta sedulitate liturgicis libris edendis Sacra Rituum Congregatio semper advigilaverit, cum decreta identidem in hunc finem lata, tum reverentia quam sacris Voluminibus ab omnibus haberi voluit, luculenter commonstrant. Hinc reservatio tituli « Typographi Pontificii », quem paucis tantum et quidem probatis typographis decursu temporis concessit; hinc etiam Sacrorum Librorum revisio, quam ipsamet Congregatio accuratissime peragere solet.

Attamen iamdudum, varias ob causas, mos invaluit, ut quilibet typographus, accedente consensu atque approbatione proprii Ordinarii, libros liturgicos et praesertim Missale et Breviarium Romanum, haud semper ea qua decet forma et textus puritate, in lucem edat. Ut autem huic incommodo provideatur et decori, quo res ad divinum cultum pertinentes nitere debent, consulatur, textusque sacri emendatissima exhibeatur lectio, Sanctissimus Dominus Noster Pius Papa XII haec quae

sequuntur statuenda decrevit, sublata quavis concessione atque abusu in contrarium existente :

1) Uni dumtaxat Typographiae Vaticanae, ceteris exclusis, libros liturgicos typis excudendi ius esto. . . .

2) Quilibet typographus, sive pontificio diplomate gaudet, sive non, toties a S. Rituum Congregatione licentiam obtinere debet, quoties hos libros edere velit.

3) Administrationis Bonorum S. Sedis est pro publica horum librorum divulgatione singulis vicibus condiciones ferre.

4) Concordantia cum editione Vaticana ab Ordinario, iuxta can. 1390 Cod. Iuris Canonici, concedenda, ne subscribatur ab ipsis nisi post diligentem atque accuratam viri in re liturgica periti revisionem.

5) Ad huius decreti effectum, hi qui sequuntur liturgici accensentur libri :

Breviarium Romanum - Missale Romanum - Rituale Romanum - Pontificale Romanum - Martyrologium Romanum - Caeremoniale Episcoporum - Memoriale Rituum - Octavarium Romanum - Collectio Decretorum S. Rituum Congregationis.

Contrariis quibuscumque, etiam speciali mentione dignis, non obstantibus-

Romae, 10 Augusti 1946.

✠ C. Card. SALOTTI, Ep. Praen., *Praefectus*.

L. © S.

f A. Carinci, Archiep. Seleucien., *Secretarius*.

ACTA APOSTOLICAE SEDIS

COMMENTARIUM OFFICIALE

ACTA PII PP. XII

IMPOSITIO GALERI RUBRI

Sabbato, die xii mensis Octobris anno MCMXLVI, Summum Pontifex, extra Consistorium, Galerum rubrum Pontificalem tradidit Eminentissimo et Reverendissimo Cardinali Ioanni De Jong, Archiepiscopo Ultraiectensi, in Consistorio secreto diei xvni mensis Februarii vertentis anni creato, eidemque Titulum Sancti Clementis assignavit.

NUNTIUS RADIOPHONICUS

A SUMMO PONTIFICE POPULO HELVÉTICO DATUS *

La particulière affection que Nous portons à la Suisse et la confiance dont Notre cœur est rempli à P égard de ce peuple magnanime, Nous ont incliné sans peine à céder aux instances qui Nous ont été faites de la part de votre Radiodiffusion et à vous adresser la parole par son organe, comme Nous Pavons adressée récemment aux représentants de votre presse lors de leur voyage à Rome et de leur visite dont Nous gardons le meilleur souvenir.

A notre époque, où le concept de nationalité de l'Etat, exagéré souvent jusqu'à la confusion, à l'identification des deux notions, tend à s'imposer comme un dogme, le cas de la Suisse, exceptionnel, fait, aux yeux de certains, figure de paradoxe; il devrait bien plutôt donner à réfléchir. Située géographiquement au point d'intersection de trois civilisations nationales puissantes, la Suisse les embrasse toutes les trois

* Die 14 mensis Septembris a. 1946.

dans l'unité d'un seul peuple. En un temps où le nationalisme semble dominer presque partout, elle qui, plutôt qu'un Etat national, est une communauté politique transcendante, jouit de la ; tranquillité et de la force que procure l'union entre les citoyens et nul peuple peut-être n'a plus d'amour pour le foyer et pour la patrie que le peuple suisse, nul n'a plus vive et plus profonde la conscience ; 4^ ^ ev | (^ ^ | ii ^ ^ es. La vigueur, la puissance créatrice, que d'autres pensent trouver dans l'idée nationale, la Suisse la trouve, elle, à un degré tout au moins aussi élevé, dans rémulation cordiale et dans la collaboration de ses divers groupes nationaux.

Tous les peuples du monde, surtout au cours des deux grandes guerres, mais aussi durant le pénible entre-guerresj ont senti, à des titres et sous des formes diverses, le bienfait de la *charité helvétique* et lui ont rendu un reconnaissant hommage : accueil réconfortant des prisonniers, des fugitifs, des persécutés, secours matériels aux individus et aux nations, sollicitude délicate autant qu'empresée pour les enfants, pour les malades et les infirmes. Et cela avec une légale amabilité, un sourire égal pour tous, expression non certes de l'indifférence, mais au contraire d'une égale compréhension, car tous pouvaient, dans le peuple Suisse, reconnaître leurs frères. D'un cœur très paternel, en ce moment, Nous vous en remercions et Nous vous bénissons.

Vous êtes fiers du caractère démocratique de votre pays et vous avez raison d'en être fiers, car la démocratie, chez vous, n'est point une construction artificielle ; elle est le fruit longuement mûri de l'expérience des siècles ; elle harmonise heureusement les avantages et les bienfaits de l'autonomie fédérative avec ceux du pouvoir central. Grâce à Dieu, vous ne voulez pas faire des formes démocratiques une idole, vous avez conscience que l'âme de tout Etat, quel qu'il soit, c'est le sens intime, profond, du bien commun ; c'est le souci non seulement de se procurer à soi-même la place au soleil, mais de l'assurer aussi, aux autres, chacun dans la mesure de ses obligations et de ses responsabilités personnelles. C'est à quoi vise, autant que la loyauté et la justice, une saine et profitable politique sociale, génératrice de paix et de prospérité. Dès lors, au contraire, que ce sens du bien commun s'oblitére pour laisser place au règne brutal de l'égoïsme individuel ou collectif, la démocratie de bon aloi est en péril et la dictature de parti s'installe sournoisement à sa place.

Le mot « liberté » sonne franc chez vous. Or *la vraie liberté*, celle qui mérite vraiment ce nom et qui fait la félicité des peuples, n'a rien de commun avec la licence éfrénée, le débordement du dévergondage ; la

vraie liberté est, tout au contraire, celle qui garantit la profession et la pratique du vrai et du juste dans le domaine des commandements divins et dans le cadre du bien public. Elle a donc besoin de justes limites, et ce fut la gloire de vos aïeux d'avoir pourvu par de sages et fortes règles à la défense et à la sauvegarde d'un bien si précieux.

Deux de ces règles méritent ici un souvenir spécial, parce qu'elles touchent au point le plus sensible, au point névralgique comme on dit, des relations entre précepte et liberté, relations dont la plus légère perturbation est grosse de conséquences fatales. La première de ces deux règles, c'est l'équité : « *Suum cuique*, à chacun son dû » : un seul poids et une seule mesure pour tous. L'autre est l'absolu; respect de la loi souveraine de Dieu sur le mariage et la famille. Si le sens profond du bien commun est l'âme de tout Etat sain et fort ; la dignité et la sainteté de la vie conjugale et familiale en est comme la colonne vertébrale. Que celle-ci vienne à subir une grave lésion, c'en est fait de la vigueur de l'Etat et c'est, tôt ou tard, la ruine du peuple. i í

Dans toutes vos âmes retentit l'appel vibrant de votre cantique national : « Des grands monts vient le secours, — Suisse, espère en Dieu toujours ! — Garde la foi des aïeux, — Vis comme eux ». C'est un mot d'ordre. Plus que jamais, de nos jours où l'athéisme, à la façon du termites, ronge obscurément, mais sûrement, la base sur laquelle reposent les Etats, le monde a besoin, pour maintenir son appui et conserver son équilibre, de mains qui se joignent et de cœurs qui s'élèvent; il a besoin, dans la vie politique tout comme dans la vie privée, de chrétiens croyants et priants. En ce temps où nous assistons au glissement, même de civilisations délicates et raffinées vers une décadence dans laquelle, l'une après l'autre, elles risquent de s'abîmer, souvenez-vous que, pour conserver pure, intacte, la fleur d'humanité qui fait l'honneur de vos institutions et de vos mœurs, vous avez besoin de ces forces supérieures que seule la foi chrétienne est capable de donner aux peuples comme aux individus. Car, en vérité, seules la doctrine, la foi, la grâce de Jésus-Christ assurent aux peuples le fondement durable de leur existence, de leur progrès, de leur prospérité, de la paix.

Par une providentielle expérience, vous le savez ; -XÍ vous dont le bienheureux protecteur, sauveur de votre unité et de votre paix intérieure^ Nicolas de Elue, tenait à ce fondement par toutes les fibres de son être — vous dont les pères ont bâti sur ce fondement l'édifice de votre Confédération. Restez-y imperturbablement attachés : tel est le vœu le plus pro* piçey la bénédiction la meilleure que Nous puissions adresser au peuple suisse si cher à -Nôtre cœur.

• ' EPISTULAE *

V, I. .. ' . ^ i S ^ l ^ M - : .

AD EMUM P. D, BENEDICTUM TIT. SANCTAE MARIAE IN VÀLLICÈLLA S. B/"Ei
PRESBYTERUM CARDINALEM ALOISI MASELLA, QUEM LEGATUM MITTIT AD
CORONAM APPONENDAM SIMULACRO B. MARIAE V. DE FATIMA.

PIUS PP. XII

Dilecte Fili Noster, salutem et Apostolicam Benedictionem. — Ce-
leberrima sollemnia, quae abhinc annos quattuor flagrantissima animo-
rum pietate in honorem Beatae Mariae Virginis de Fatima a Lusit ;i -
niae fidelibus peracta sunt, adhuc animum Nostrum suavissima recor-
datione perfundunt. Nos Ipsi per radiophonicum nuntium exeunte men-
se Octobri emissum publice libenterque declaravimus pulcherrima docu-
menta, quae sacro illo anno Lusitani fideles grati animi et fiduciae et
supplicationis causa Caelesti Patronae exhibuerunt. Inter cetera au-
tem memoravimus pretiosum diadema, auro gemmisque refulgens, quod
iidem Lusitani, veluti memoris animi monumentum perenne, augustae
caelorum Reginae in Sanctuario Fatimano obtulerunt. Nunc vero, in-
cendió belli tandem restine to', etsi terrarum orbe nondum in pace com-
posito, Nos votis precibusque Episcoporum Lusitaniae benigne Obse-
cundantes, perinsignem imaginem Nostrae Dominae de Fatima sollemni
ritu coronandam censuimus. Quapropter te, Dilecte Fili Noster, nuper
Romanae purpurae splendore adauctum, pro egregia tua erga Deipa-
ram pietate, Legatum Nostrum deligimus ac remm'tiamus, ut in San-
ctuario de Fatima inditam Beatae Mariae Imaginem nomine Nostro
Nostraque auctoritate aureo diademate exornes. Ex hoc faustissimo
eventu fore confidimus, ut haud parvum in christiano populo devotio-
nis incrementum erga Caelestem Reginam percipiatur, Uberior que gra-
tiarum copia in eundem exsistat. Si enim homines, sive calamitosorum
temporum fluctibus arrepti, sive erratis doctrinis obcaecati vel inani-
bus vanisque fallaeium bonorum imaginibus decepti, religionis facem
suis in cordibus exstinxerunt, quae proxime habebuntur sollemnia fidei
flammas in eis iterum accendant eosdemque ad bonam frugem revocare
valeant. In praesenti autem populorum discrimine, quandoquidem in
pluribus nationibus inter tot cotidianae vitae angustias civili unique par-
tium contentiones stabilis publicarum rerum Ordo tam' laboriose exqui-
ritur, quando ipsius quidem humani generis conciliatio tam salebrosa
asperrimaque via exploratum, Reginam pacis, quam toties cum uni ver-

sue Ecclesiae filiis invocavimus; etiam: atque etiam efflagitamus, ut afflictis: gentibus, praesentissimum Dei auxilium velit impetrare, pacem scilicet in veritate, iniustitia, in caritate offeristi. Auspicem interea divinorum i donorum, et praecipuae benevolentiae Nostrae testem tibi, Dilecte Fili Noster, munusque tui sociis; Apostolicam Benedictionem peramanter in Domino impertimus,

-V

., Datum Romae apud Sanctum Petrum, die xxvni mensis Aprilis, ;Románica ; im Albis, anno MDCCCXXXVI, Pontificatus; Nostri octavo.

PIUS PP. XII

II

AD EMUM P. D. IOANNEM GU ALHEIM TIM TIT. S\NCTI KT I SEBI I S. R. E. PRESBYTERUM CARDINALEM GUEVARA, ARCHIEPISCOPUM LIMANUM, AD URBEM SUCRENSEM LEG\TUM MISSUM OB CONVENTUM EUCCHARISTICUM E TOTA BOLIVIANA REPUBLICA CELEBRANDUM.

PIUS PP. XII

Dilecte Fili Noster, salutem et Apostolicam Benedictionem. — Peculiari animi delectatione novissimenuntium accepimus, Congressum appararię tota Boliviana natione Eucharisticum, exeunte hoc mense in perillustri urbe Sucrensi fauste peragendum. Ex ista enim sollemni celebratione publicum et luculentam exstabat fidei amorisque erga Augustum . Sacramentum testimonium, moresque christiani populi, ut spes affulget, magnum sument incrementum. In proximis sane coetibus inter cetera declaranda erit quanta ex divina Eucharistia virtus atque efficacia effluat ad familiarum integritatem sanctitudinemque tuendam, ad Christi doctrinam aptius tradendam, ad puerorum animos <recte fingendos ad actionem socialem iuxta evangelica praescripta magis magisque in dies provehendam. Nos autem, qui nihil habemus antiquius, quam ut virtutum omnium studia in Christi fidelibus omni ope excitentur atque foveantur, non modo opportuna consilia, et apparatus Nostra laude commendatione que probamus, verum etiam proximae celebritati per Legatum Nostram praeesse statuimus. Te itaque, Dilecte Fili Noster, qui archiepiscopali dignitate praefulges et Romanae purpurae splendore es nuperrime exornatum, Legatum Nostrum a Latere eligimus ac renuntiantis, ut Conventui Eucharistico Sucrensi, ex cuncta Boliviana Natione propediem ineundo, nomine Nostro Nostraque auctoritate praesidens. Pro certo autem habemus, te, pro egregia, qua nunciaris pietate, pnoque singulari amore, quo; nobili Boliviae; populo devinciris.

per honorificum: tM munus commissum prospere feliciterque esse! obituum. Caelestium. interea auxiliorum conciliatrix ac praenuntia, praecipuaeque Nostrae-caritatis testis sit Apostolica Benedictio, quam tibi, Dilecte Fili Noster, tuisque Legationis sociis, egregio Sucrensi Episcopo cunctisque iis, qui sacris sollemnibus opera vel studio favèbunt, amantissime in Domino impertimus.

Datum Romae apud Sanctum Petrum, die XV mensis Iunii; in festo Sanctissimae Trinitatis, anno MDCCCXXXVI, Pontificatus Nostri octavo.

PIUS PP. XII

III

AD EXCMUM P. D. IOSEPHUM BELTRAMI, ARCHIEPISCOPUM TIT. DAMASCENUM, NUNCIUM APOSTOLICUM IN COLUMBIA, QUEM LEGATUM DELIGIT AD CONVENTUM MARIALEM IN URBE BOGOTENSIS ET TOTA COLUMBIANA REPUBLICA INDICTUM.

PIUS PP. XII

Venerabilis: Frater, salutem et Apostolicam Benedictionem. — Libenti quidem animo nuper accepimus, Congressum Marialem istic ex tota natione singulari studio apparari, in urbe Columbianae capite Bogotensi proxime ineundum. Ad pietatem autem erga magnam Dei Matrem magis magisque in populo fidei excitandam, ut iucundo audivimus, civis omnis ordinis omnisque aetatis praesertim delecti iuvenes et opifices sociique catholicarum sodalitarum socii amoris venerati etque erga Dei matrem significationes sunt publice palamque edituri. Quum igitur de re agatur • tanti momenti, non modo Nos magnificos Congressionis apparatus merita laude et commendatione honestamus, verum etiam eiusdem celebrationi quodammodo adesse ac praeesse exoptamus. Quapropter te, Venerabilis Frater, qui archiepiscopali dignitate exornatus apud dilectam Columbianam Rempublicam iam Nostram geris personam, Legatum Nostrum eligimus ac renuntiamus, ut Mariali Conventui in urbe Bogotensi habendo nomine Nostro Nostraque potestate praesideat. Minime vero dubitamus, quin ipse, pro tuis mentis acque ornamentis, proque eximia in Virginem Matrem pietate sacra huius modi sollemnia ad secundos optatosque exitus sis feliciter adducturus. Qua quidem spe laeti, ad rei splendorem animarumque fructum augendum, tibi • plene iustitiamque, ut, statuta (Me, sacro pontificali ritu peracto, adstantibus fidelibus nomine Nostro Nostraque auctoritate benedica», plenariam indulgentiam iisdem proponens, ad Ecclesiae

praescripta ' lucran dam. Supernorum interea donorum concii liatr ix, praecipuaeque Nostrae caritatis testis sit Apostolica Benedictio, quam tibi- Venerabilis Frater, sollerti Bogotensi Archiepiscopo, tuisque legationis sociis nec non universis, qui Congressioni Mariali intererunt, amantissime in Domino impertimus. .• .

Datum Romae apud Sanctum Petrum, die xxix mensis Iunii, in festo Sanctorum Petri et Pauli Apostolorum, anno MDGGGGXXXVI, Pontificatus Nostri octavo.

PIUS PP. XII

i ,

•IV-

AD R. P. IOSEPHUM ARCHAMBAULT S. I., PRAESIDEM COETUS CONVENTIBUS CATHOLICORUM « SEMAINES SOCIALES » IN CANADA APPARANDIS.

. PIUS PP. XII

Le sujet, qu'ont choisi les Semaines Sociales du Canada; pour leur XXIII^e Session, ne pouvait manquer de retenir Notre paternelle attention, d'autant qu'il n'est rien que Nous ayons davantage à cœur que l'éducation de la jeunesse. Ne sommes-Nous pas, en effet, comme le proclamaient les premiers mots d'une célèbre Encyclique de Notre grand Prédécesseur Pie XI, ((Le Représentant sur la terre du Divin Maître, qui, embrassant tous les hommes... dans l'immensité de son amour, a pourtant voulu témoigner d'une particulière prédilection pour l'enfance; i :>? C'est un problème, sur lequel Nous ne Nous laissons pas de ;Nous pencher, et qui, dans ce bouleversement de l'après-guerre, est partout d'une brûlante actualité. Car, pour refaire le monde, pour réédifier la société, ne faut-il pas commencer par les jeunes générations, qui seront les hommes de demain? On ne saurait donc exagérer l'importance de ce problème, et Nous voulons féliciter le Canada catholique,; où, les ressources religieuses et familiales sont encore^ grâces à Dieu, si abondantes, où l'ordre du Créateur : *crescite et multiplicamini* trouve encore un si large écho, de donner un noble exemple, en concentrant toutes ses sollicitudes et tous ses efforts, comme le fera la Semaine Sociale de Saint-Hyacinthe, sur Cette question capitale de la jeunesse.

: Il est, à cet égard, tout un ensemble de vérités, qui ont fait l'objet surtout dans ces derniers temps, de l'enseignement approfondi du Saint-Siège. Faut-il rappeler cette charte de l'éducation de la jeunesse, que constitue l'Encyclique *Divini iMtè:M-agiétri. t.* Les positrons respectables de l'Église, de la Famille et de l'État s'y trouvent parfaitement délimités. Il est indispensable, si l'on veut vraiment former une jeunesse,

par laquelle s'améliorera l'avenir de la société, de rappeler les droits imprescriptibles et primordiaux de l'Église et de la Famille en cette matière. L'État, y a, certes, son rôle important, mais ce n'est pas celui que lui attribue la conception totalitaire du paganisme ancien et moderne. D'où la nécessité de faire triompher partout de justes lois scolaires, impérieusement postulées tant par la morale naturelle et la plus élémentaire justice que par les maximes de l'Évangile et de l'ordre chrétien.

Des problèmes annexes ne laisseront pas de solliciter également votre attention. La jeunesse d'aujourd'hui connaît, dans les dures conditions économiques présentes, des difficultés que le corps social doit l'aider à résoudre, sous peine de la voir entravée dans son développement normal, soit sur le plan éducatif, soit sur le plan professionnel et familial. Enfin, des questions de pédagogie moderne voudront être étudiées, à la lumière des enseignements pontificaux, en relation avec l'évolution des modes de vie et de la technique. Nous pensons en particulier à une organisation des loisirs et à une sage pratique des sports, qui, bien comprises, peuvent et doivent être un précieux adjuvant dans la formation de l'homme complet et du parfait chrétien, qui pense et agit selon la raison éclairée par la foi.

C'est assez dire quelle vaste et grave matière s'offrira à vos réflexions et à vos études, matière traitée malheureusement trop souvent dans un esprit délétère et une confusion dévastatrice, ce dont notre époque, en effet, souffre surtout, c'est de l'affaiblissement de ces vérités et de ces principes sauveurs, dont le Psalmiste déplorait déjà qu'ils allaient diminuant parmi les enfants des hommes. Vos prochaines assises sauront leur donner un regain de force, de lumière et d'actualité; Aussi Nous plaî-t-il de vous encourager dans cette entreprise, et de faire des vœux pour son plein succès. Puisse-t-elle être pour tous les catholiques canadiens un point de ralliement, par où leurs moyens d'action, leurs programmes, leurs efforts se trouveront coordonnés en vue d'une œuvre éducatrice, que leur unanimité rendra d'autant plus efficace.

C'est dans cette intention et cette confiance, que Nous envoyons au zélé Pasteur de l'église de Saint-Hyacinthe et à ses vénérés collègues de l'Épiscopat canadien, au Président et aux membres de la Commission des Semaines Sociales du Canada, ainsi qu'aux organisateurs, professeurs et auditeurs de votre XXIII^e session, comme gage des meilleures faveurs célestes, la Bénédiction Apostolique.

Du Vatican, le 27 Juillet 1946.

ALLOCUTIONES

:, <:>™.

*Äd Patres Societatis Iesu in XXIX Congregatione generali electores.**

Quamvis inquieti et difficiles volvantur dies, Romae legitimum coé[^]tura vestrum seu generalem Congregationem ipsi, dilectissimi Nobis, coepistis ; et nunc concorditer et actuose, tranquille et operose, Ordinis vestri negotiis consulitis, ut is magis magisque, coalescentibus viribus et disciplina roborata, Dei laudem provehat et Ecclesiae Utilitati deserviat. Ex quo coetu vestro iam praecipuus maturuit fructus : novum enim d elegistis vestrum generalem Praepositum, quem heic adstantem animo oculi sq ue Nostris amplectimur. Dignus ipse sit eo, in cuius locum successit, Wlodimiro Ledóchowski, quem profecto pietate, prudentia aliisque virtutibus inter Praepositos generales insipiem; tum duo ultimi Decesores Nostri, tum Nos ipsi vivum magni fecimus ac defunctum multo desiderio modo Nos vobiscum deflemus. Supremus hic vester moderator; eadem constantia et alacritate ac ille, Societatis Iesu bono provideat et eius novis necessitatibus prospiciat.

Calamitosum recens confectum bellum Ordini vestro, aut saltem compluribus eius Provinciis et sacris expeditionibus, non pepercit. Haud pauci sodales vestri ob pugnas et missilia morte intercepto; multi ad signa arcessiti vel ad dura opera damnati; multi bello capti frigus, inopiam, vexationes, onerosos labores et praesertim diuturna captivitatis taedia et aegritudines perpassi sunt.

At Societas Iesu, mater vestra, miscens gaudia moeroribus, Psalmistae iure potest verbis uti : « Cum anxietates multiplicantur in corde meo, consortiones tuae delectant animam meam».¹ Nonne id singulari Dei muneri et beneficio tribuendum est quod ipsa, quamvis [^]procellosa labantur Üempora, gregalium suorum aucta® adihuc videt cohortes et praeclaris documentis perspicit probatas virtutes? Miramur profecto; vobiscum evangelicae vitae exempla, quibus sodales vestri inter milites et captivos versantes enituerunt ; miramur apostolici laboris multiformem sollertiam, qua sacerdotes aliique ex agmine vestro eommilitonibus Christi salutem, pacem, laetitiam portavefunt. Quid autem dicendum; de apostolicis inceptis, quae sodales in regionibus a victoribus exercitibus occupatis, interdum non sine capitis periculo, susceperunt? Am-

* Die 17 mensis Septembris a. 1940 habita.

¹ Ps 98, 19

piissima quidem eorum virtuti laus debetur aequae et caritati, quam Provinciae vestrae, minoribus belli nocuentis affectae, actuosam contulerunt in commodum atque utilitatem fratrum, qui miseriis et aerumnis premuntur, qui tot necessariis rebus indigent, qui in lacrimabiles ruinas reparanda[^] incumbunt. Neque operositas vestra his tantum circumscripta est terminis. Cum bellicae conflagrationi finis impositus est, ipsi, Dei auxilio freti, non solum adaucta contentione rebus vestris pro vidistis, novitiorum domus et doctrinae domicilia in pristinum vel meliorem statum instituistis, sed etiam certatim religiosi, moralis, socialis ordinis iusturationi et emendationi, magnae molis opus, vos devovistis et, quantum fieri poterat, animos hominum odii sasperatos lenire contendistis.

Nihil nunc praesentium et, instantius postulatur, dilectissimi Nobis, quam ut religionis imperium et christiana morum disciplina debitum in honorem et vigorem restituantur. Pro dolor, diffusa immortalium bonorum negligentia, in quae tempora incidimus. In quo vis hominum coetu inveniuntur, qui omnino catholicam fidem, immo ipsius religionis rudimenta ignorent; inveniuntur ii, quibus nihil nefas in facinore et in libidine sit, qui etiam primaria morum praecepta et iustitiae normas negligant; sunt phrenetici, qui saeviant in sacra, et lethargici, qui ea socordes praetermittant; per integras regiones et civitates socialis ordo penitus immutatur. Mala sunt tempora, quia mali sunt homines. Debent homines fieri boni, ut bona fiant et tempora.

Sentit, intelligit Ecclesia ad se summopere pertinere tantam maiorum colluviem repellere, aegris gentibus mederi. Et hoc opus ipsa aggreditur, summe freta Dei auxilio et gratia. Nam etiam ad nostra tempora aptari potest illud Doctoris gentium: « Ubi abundavit delictum, superabundavit gratia ».² Etiam nostris temporibus « Sol salutis » refulget, cum Christus nos quoque ad apostolicum laborem invitet voce illa: « Levate oculos vestros et videte regiones, quia albae sunt iam ad messem ». Haec vox divini Redemptoris die sacris expeditionibus in primis valet eisque mirum affert solajnen. At valet etiam de terris et populis olim ex toto christianis et catholicis; passim namque religiosus fervor Christifidelium augetur et novis incitamentis inflammatur; passim oculi et mentes hominum in Ecclesiam attolluntur, ab ea potius quam a quolibet alio salutem expectantes; passim plurimi sunt ii, qui vere « esuriunt et sitiunt iustitiam »³ divinaeque lucis et gratiae desiderio flagrant.

En grande opus ab Ecclesia perficiendum ! In hoc assequendo propo-

² Rom. 5, 20.

³ Io. 4, 35.

Matth. 5, 6.

sito ipsa vobis quoque confidit, vestro devovendi vos studio confidit, religiosa professione vestra vestraque doctrina maxime confidit. Num vacua Nostra decidet spes? Nullo modo. Experiundo novimus, quantus strenue agendi amor vos moveat et incendat. Iesu causa agitur; et Societas Iesu ad sanctissimum huiusmodi parandum triumphum magnopere conferet et alios multos in suum traducet exemplum.

Servandae autem vobis sunt nonnullae condiciones, ut quod Nobis fore spondemus fausto eventu contingat, et expectationem Nostram ipsi expleatis. Ante omnia oportet Constitutionibus vestris et universis earundem praescriptis firme fideles sitis. Instituta Ordinis vestri possunt, si id congruens esse videatur, ad nova temporis adiuncta hic illic immutando accommodari; attamen quod praecipuum in iis est, nequaquam tangatur perpetuumque consistat. Exempli gratia: tertius probationis annus; quemaliae religiosae familiae vos imitatae sibi adsumpserunt et cuius beneficio intimae spiritalis vitae vena in vobis uberius succrescit: meditationis et silentii consuetudines praesertimque de alumnorum institutione a maioribus receptae normae indemnes serventur. Haec vero sueta vobis institutio diuturna est, at hac de causa actiosa et effracax. Quemadmodum ut robustae quercus solidentur, longa temporis intervalla necessaria sunt, ita longa patientia ad formandum virum Dei semper requiritur. Refrenetur igitur iuvenum generosa audentia, qua iam ad agendum intempestive rapiuntur: nimis prospera operositas magis disperdit quam aedificat, eaque tum agenti tum ipsis apostolicis operibus nocet. ; ; ; ; i.

Si veri nominis et intrepidi apostoli esse velitis, in id assidue nitamini, ut, toti spiritu Exercitiorum S. Patris vestri Ignatii instituti atque imbuti solidas supernaturales virtutes vobis comparatis et fide [ardenti omnes facultates vestras in famulatum Christi Domini impendatis]; nitamini, ut hac via caelestis gratiae opes, utpote viva mystici Corporis Christi membra, vobis augeatis; divini Redemptoris caritate permoti, pravi amoris sui sensus contundite, abnegate vos, in primis animorum motus coercendo moderandoque, cuius quidem abstinentiae disciplina ad omnia officia explenda; ad omnia ardua exantlanda idonei et parati efficiemini. - ;

Ex hoc etiam fiet, ut oboedientiae virtus numquam concussis fundamentis innitatur. Tessera vestra, laus vestra, firmitas vestra oboedientia, quae eo quam maxime spectet oportet, ut ad moderatorum vestrorum nutum omnino flexibiles sitis sine querimoniis, sine murmuratione.

mim&j i sine reprehendenda censura, quae, nostrae aetatis morbus,' dissipât vires atque languida et infructuosa apostolica reddit incepta- One-rosa, quae austera oboedientia imponit, fient vobis levia, afilante caritate, quae si adest, Deus ipse adest, quia «Deus caritas est». Sit ergo in vobis ((caritas de corde puro et conscientia bona et fide non ficta».⁶

Vestrum est nomine et re non solum viros vere religiosos, sed magnae quoque doctrinae esse. Ipsi officium exercetis, sive ore sive scriptis, theologiam; Sacras Litteras, ceterasque ecclesiasticas disciplinas, philosophiam quoque docendi : eximius hic vobis honor, nobilis labor, at magna quoque suscepti huius ministerii vobis ratio impendet. Universis et singulis j . quibus haec concredita provincia est, alta sonat Apostoli vox: «..O; Timothee, depositum custodi, devitans profanas vocum novitates et;oppositiones falsi nominis scientiae».⁷ ,

Societatis Iesu igitur sodales, ut tantae spei fideliter respondeant* omnîdiligentia suas observent leges, quae ipsis praecipunt, ut ((tamquam i solidiorem, securiorem, magis approbatam Constitutionibusque consentaneam » doctrinam S. Thomae sequantur⁸ iidemque inflexa constantia, ; agmini vestro consueta, Ecclesiae ^magisterio haereant, haben tç\$ç ut ipsis Sancti Societatis vestrae Conditoris verbis utamur, ((ani ra» paratum et promptum ad obediendum in omnibus verae Sponsae Christi. Domini nostri, quae est nostra sancta Mater Ecclesia Hierar-ehicao), et «credendo inter Christum Dominum nostrum Sponsam et Ecclesiam eius Sponsam eundem esse spiritum, qui nos gubernat et regit ad salutem animarum nostrarum; quia per eundem spiritum et Domi-num nostrum, qui dedit decem mandata, regitur et gubernatur sancta nostra Mater Ecclesia ».⁹

: Quodsi iidem apprime fidem debent colere, debent etiam accuratam pèrfectamque scientiam sibi adipisci et, praeclara sui Instituti vestigia secuti, doctrinarum progressus, quantum possunt et quomodo possunt, sectari, id sibi pervasum habentes, se hoc itinere, quamvis aspero, plurimum; ad maiorem Dei gloriam et ad aedificationem Ecclesiae conferre posse. ; Insuper suae aetatis hominibus, sive ore sive scriptis, debent ita loqui, ut intelligenter et libenter audiantur. Ex quo id infertur, ut in proponendis et proferendis quaestionibus, in argumentationibus ducendis, in dicendi quoque genere deligendo, oporteat sui saeculi ingenio et propensioni sapienter orationem suam accommodent. At quod immuta-

(.J it; / l » 5- • • • , • • .

⁶ 1 Tim. 6, 20.

* Cf. JSptom. nn 315-318.

⁹ E&erc. spirit., Regulae ad sentiendum cum Eccl. I et 18..

bile est, nemo turbet et moveat. Plura dicta sunt, at non satis experta ratione, «de nova theologia» quae cum universis semper viventifouè rebus, una volvatur, semper itura numquam perventura. Si talis opinio amplectenda esse videatur, quid fiet de numquam immutandis catholicis dogmatibus, quid de fidei unitate et stabilitate? ..\|

Dum igitur innociduum Veritatem vereri sanctum sollemneque ! habetis, operam date problemata, quae labens fert tempus, studiose ih vestigare et exsolvere, praesertim si ea eruditis christifidelibus obstacula et difficultates progignere possint; quin etiam eadem illustrando, in auxilium convertentes impedimentum, illorum fidem inde confirmate. Verumtamen, cum novae vel liberae agitantur quaestiones, catholicae doctrinae principia semper mentibus praef ulgeant ; quod in re theologica omnino novum sonat, evigilanti cautione perpendatur; certum firmum* que ab eo, quod coniectura ducitur, ab eo, quod labilis nec semper laudabilis mos etiam in theologiam et philosophiam introducere et invetere potest, secernatur ; errantibus amica praebeatur manus, nihil autem indulgeatur opinionum erroribus.

Id vos cohortati, dilectissimi Nobis, Apostolicam Benedictionem vobis amanter impertimus ac multa prece Dei auxilium, sine quo nihil, quocum possumus omnia, vobis devocamus, ut sanctissimae Evangelii causae antiquo ritu, novo studio vos vestraque addicatis. Fortia fortes agite. «Crescite vero in gratia et cognitione Domini nostri et Salvatoris Iesu Christi. Ipsi gloria et nunc et in diem aeternitatis. Amen».¹⁰

II

*Ad Patres delegatos ad Capitulum generale Ordinis Fratrum Praedicatorum.**

Par est laeto Nos amantique animo excipere vos, Dominiciani sodales, qui Romae legitimum religiosae familiae vestrae coetum seu Capitulum generale, celebratis. Cuius processus operamque attente prosequimur, Aequae dubitamus hoc bonos optatos exitus eventusque parituram esse, ut Ordo vester, confirmata disciplina et viribus auctis, ad salutare Evangelii triumphus magis magisque conferat.

Quod ut ad sententiam contingat Nobis spem inicit nqyus Magister generalis, suffragiis vestris delectus. Iuvat igitur eum heic praesentem

¹⁰ 2 Petr. 3, 18.

* Die 22 mensis Septembris a, 1916 habita

nunc Nos salutare; iuvat Nos palam agnoscere copiosa promerita) quae dilectusfilius Martinus Gillet in diuturno fungendo supremi moderatoris vestri munere sibi comparavit.

Cogitantibus et reputantibus Nobis, in quanam re opportune et utiliter sermo Noster versari posset, aliqua verba, quae in Constitutionibus vestris; continentur, oculis Nostris occurrerunt, quae quietem meditatione digna esse videntur: « *in pace continui, in studio assidui, in praedicatione ferventes* »¹ Breve effatum, grandis sententia; exiguus verborum circuitus, grave praeceptorum pondus: enitet namque illic praecipuarum Virtutum forma, quae lectae et dilectae S. Dominici subofi gloriosi itineris erit auspiciu, meta, sidus.

in pace continui. Non loquimur fucato nomine pacem, difficilem obtentu, facilem amissu, insidiarum plenam. Veram, solidam, sinceram pacem intelligimus, quae filia est caritatis et parens sanctae laetitiae, teste divino oraculo: « Pax multa diligentibus legem tuam »² et: « Qui autem pacis ineunt consilia, sequitur eos gaudium ».³

Pax huiusmodi pulcherrimum donum est Christi, quod mundus neque dare neque eripere a nobis potest, sed nobis tantum inaniter potest invidere, quin etiam pax est Christus: « Ipse enim est pax nostra »:⁴ Christus videlicet, qui incolit et animat pectora nostra, cuius sumus, si bene vivimus. Cum autem pax sit operosarum virtutum consensus, semper alacriores incumbite, ut corpus sufficientes animo et animum Deo, evangelica florentes gratia, desiderio et cogitatione Angelis, opere hominibus placeatis. Absistat a vobis quidquid fraternam potest turbare concordiam, quae religiosos viros summopere decet eosdemque placidae sapientiae afficit ornamento. Sit inter vos praesesse fidele adiumentum, sit subesse iuge holocaustum, praefulgeat caeteris vita vestra ut viva norma et praeclarum christianae professionis exemplum.

in studio assidui. Non est pax vestra languidum otium; habet immo ea negotium, quod quodlibet aliud granditate et praestantia adaequat. Vestrum enim est doctrinae studio pollere, praesertim divinarum rerum uberiore in diem notitia ditescere, vera caelitus data meditari, illustrare, defendere, Unumquemque igitur vestrum exstimulent ad copiosioresemper scientiam assequendam, a sanctitudine morum non disclusam, illa S. Hieronymi opportuna hortamenta: ((Numquam de manu et oculis tuis recedat liber; discatur Psalterium ad verbum; oratio sine intermis-

¹ N. 452/

² Ps. 118, 165.

* Prov. 12, 20.

⁴ Eph, 2. 14.

sione ; vigil sensus, nec variis cogitationibus patens. Corpus pariter animumque tendatur ad Dominum ».⁵

ipsi, qui theologiae et philosophiae* excolendis semper praecipuum locum addixistis, iure meritoque vobis eximiam laudem vindicatis : S. Thomam Aquinatem, harum disciplinarum communem Magistrum., Ecclesiae dedistis, cuius sive in tironibus erudiendis, sive in abscóditorum veroni m investigatori bu s porro ducendis, singularis est auctoritas, ipso in Codice iuris canonici decretorio modo asserta : « Philosophiae rationalis ac theologiae studia et alumnorum in his disciplinis institutionem professores omnino pertractent ad Angelici Doctoris rationem, doctrinam et principia, eaque sancte teneant».-

Quod quidem praescriptum quanti faciendum sit, Decessorum Nostrorum consilia vestigiaque secuti, alias animadvertimus.⁷ Hac autem in re nunc minoris videntur esse momenti quaestiones, in quibus sub eccl e siastici magisterii ductu auspicioque semper libera fuit opinandi et disputandi potestas, quantacumque eadem in philosophicis et theologicis indagacionibus et disceptationibus ducendae sunt. Eoque minus nunc sermo est de illis doctrinarum ad physica seu ad rerum naturam attinentium opinionationibus et formulis, quae praeteriti temporis propriae et peculiare erant, aut de illarum consecrariis, quatenus quidem opiniones illas nostra aetate reperta et inventa humanarum disciplinarum exsuperarunt et praetergressa sunt : quibus repertis et inventis Ecclesia favet, nedum adversetur, ea provehit, nedum metuat-

Nunc vero agitur de ipsis philosophiae perennis et theologiae fundamentis, quae quaelibet ratio et disciplina, re ac nomine catholica aestimanda, agnoscit et veretur ; agitur de scientia et de fide, de earum natura ac mutua ratione ; agitur de ipsa fidei basi, quam nullum censurae iudicium labefactet ; agitur de veris a Deo patefactis, an nempe mentis acies ea certis notionibus penetrare atque ex eis ulteriora colligere possit. Paucis dicimus : de hac re quaeritur, an videlicet quod S. Thomas Aquinas aedificavit, ultra et supra quodlibet tempus una compositis et compactis elementis, quae omnium temporum christianae sapientiae cultores: suppeditaverant, solida rupe innitatur, perpetuo vigeat et valeat, catholicae fidei depositum efficaci praesidio etiam nunc tueatur," novis quoque theologiae et philosophiae progressibus securo usui et moderamini sit.

Id sané Ecclesia asserit, cum id sibi persuasum habeat hoc itinere ad veritatem cognoscendam et solidandam tuto procedi. Ideo .Constitutione

⁵ S. HIERONYMO *Kp. 125 ad Rusticum, n. 11: MI-GNE, PL, t. 22, col. 1018.*

« Can. 1366 § 2.

⁷ Cfr. *Acta Ap. Sedis, W®, pp. 240-247.*

Apostolica «Deus soientiarunrDominus», die xxi.v Maii anno MCMXXXI edita, ipsa memoratam praescriptionem Codicis iuris Canonici confirmavit. Philosophia proponatur oportet — hoc ibidem praecipitur — «ita ut auditores plena cohaerentique synthesi doctrinae ad methodum et principia S. Thomae Aquinatis instituantur»; et in theologia, «veritatibus fidei expositis et ex sacra Scriptura et Traditione demonstraos, earum veritatum natura et intima ratio ad principia et doctrinam S. Thomae Aquinatis investigentur et illustrentur ».^s

Quodsi opus fuerit arduum non contigerit, ut experientia et usus ostendunt, laicis hominibus in hodierni sermonis perspicuitatem vertere et ampliore verborum gyro, explicare formulas quasdam ? ut aiunt, technicas, quae huius disciplinae imperitis obscurae esse consueverunt.

Propterea quod haec pondus habent legis, quae cunctis philosophiae et theologiae catholicis scholis viget, multo magis a vobis speramus fore, ut non solum externo ductu, verum etiam intimo iudicio et studio celsis his obsequamini normis ad universam catholicam doctrinam, ad ea quoque, quae iura et socialem ordinem attingunt, spectantibus.

Adsidua manu versate codices, ubi religionis instituta, leges, historia continentur ; quae vero nova ferunt tempora sagaci indagatione perpendite et in scientiae sacrae usum convertite. Pax vestra, placidae operositatis amica et comes, caelestibus veris reflexis refulgeat. Ita inter arduos montes lacus abietibus coronatus tranquillus caeruleorum poli arcuum repercussam reddit imaginem.

Neque volumus silentio praeterire aliud, quod Nobis valde cordi est, Leonianam videlicet Operum S. Thomae Aquinatis Editionem, quae novo studio oportet provehatur : de incepto enim agitur, quod eximio vobis decori erit ac philosophicis et theologicis disciplinis, quarum Doctor Angelicus dux semper peritissimus et inoccidua lux est, emolumento perenniter mansuro et olim aequa aestimatione pendendo.

In praedicatione ferventes. Magnum mysterium, dilectissimi Nobis, praedicatio. Salus enim humani generis fides; fidem autem praedicatio progignit, sicut scriptum est : « Eides ex auditu ».’ Inter Dei Verbi In carnationem ac praedicationem arcta convenientia, mira propinquitas et necessitudo. Discipulus Christi similiter ac Beatissima Virgo Maria Christum hominibus praebet, donat, dat ; christifer est. Deipara Virgo Maria vestivit Christum membrorum induitu. Evangelii praeco eum vestit aereo Verborum corpore : illic et hic Veritas, quae homines docet, quae homines illuminat et sospitat ; modus inaequalis, virtus eadem.

^s Art. 29.

• Rom. 10, IT.

Hic vero maternus honor, facie laus haec dignitas ad vos singulari nomine pertinet. Servare. Aomen~/vësferam>v .sevaté- vestram militiam.; nemo a praedicationis officio, soeordia evel metus causa, absteineat.

Immo vestrum est in hoc labore caeteros antecellere. Concordet in vobis ps semper cum moribus : quod dicitis exemplo fulcite. Quamvis humanae litterae utiliter discendae et colendae sint, ne verbum Dei debito decore privetur, tamen sermonis Dei robur caelestis est Spiritus Sancti gratia, precibus et piis operibus implorata. «Agit itaque noster iste eloquens, cum et iusta et sancta et bona dicit, neque enim alia debet dicere: agit ergo quantum potest, cum ista dicit, ut intelligenter; ut libenter, ut otedienter audiatur : et haec se posse, si potuerit, et in quantum potuerit, pietate magis orationum, quam oratorum facultate non dubitet, ut orando pro se, ac pro illis quos est allociiturus, sit orator antequam dictor » .¹⁰

Tria igitur sint ea, ad qua« adsiduas curas et cogitationes vestras convertatis, ut nomine et re Dominicanis sodales sitis : pax, doctrinae studium, praedicationis : non seiuncta, sed simul iuncta; non separata, sed simul amata. Hisce praesidiis honorate professionem vestram, occurrere ministerio Nostro, everso suecurrere saeculo. « Sit vobiscum gratia, misericordia, pax a Deo Patre et a Christo Iesu Filio Patris in veritate et caritate». Haec autem ex animo ominati, vobis Apostolicam Benedictionem amanter impertimus.

III

Ad Sodales e Societatibus Christianis Operariorum Italiae."

Con paterno affetto vi diamo il benvenuto, diletti figli e figlie, ed in voi salutiamo le molte migliaia di lavoratori e di lavoratrici cattolici, che voi rappresentate e per il cui maggior bene vi siete in questi giorni adunati nel vostro primo Congresso italiano. Voi sapete che Ci torna sempre gradito di vedervi riuniti intorno a Noi nella casa del Vicario di Cristo.

Voi siete qui convenuti da tante regioni del bel cielo italico per implorare la Benedizione del Padre comune su di voi e sulle vostre deliberazioni. Volentieri ve la impartiamo. Sia questa Benedizione segno e sorgente di forza per una triplice solenne promessa di fedeltà, con cui voi ponete fine al vostro Convegno romano : promessa di fedeltà a Dio, alla Chiesa, alla Patria.

¹⁰ S. AUGUSTINUS, *De doctrina christiana*, c. 15, n. 32: MIGNE, *PL*, t. 34, col. 103.

¹¹ a Io. 3. UUM:--- ; !!!!!

* Die 29 mensis!Septembris à. 1946 iabità. «

• *Siate fedeli a Dio*/.In questi oscuri tempi di decadimento spirituale e morale voi in primo luogo dovete ogni giorno prostrarvi innanzi al vostro onnipotente Creatore e Signore, nella umiltà e nella preghiera, ed adempire coscienziosamente i vostri obblighi religiosi. Abbiate il coraggio di non dare la vostra adesione e la • vostra collaborazione là dove si disprezzano e si conculcano le leggi di ©io, i sani principi, la dignità umana. Voi sperimenterete come la fedeltà verso Dio vi renderà franchi nelFavanzare, non pavidì in faccia' ai •pericoli, immobili alle minacce, forti al soffrire, insuperabili nella lotta in difesa della giustizia, imperterriti per non soggiacere nella vita privata e pubblica ad allettamenti, ad astuzie, a correnti, cui un cattolico di salda fede non può dare il suo assenso. Voi potete e dovete essere invece il lievito, che penetri nelle masse lavoratrici per trasformarle e vivificarle secondo il pensiero e le virtù cristiane.

Siate fedeli alla Chiesa/ Essa non inganna é non delude l'aspettazione del pòpolo. Vale tale affermazione anche per il terribile periodò; appéna chiuso, dell'ultima guerra mondiale e per questo tormentoso dopoguerra ? Quante falsità sono state divulgate, e si divulgano ancora, contro là Chiesa e il Papa, specialmente in mezzo alle classi operaie! Ma ora che le pubblicazioni e le rivelazioni sopra gii eventi d'egli ultimi sette anni sii sono succedute e si succedono le ;une alle altre con ritmo crescente; non hanno esse forse, consapevolmente o no • smentito le mostruose Calunnie e reso pienamente giustizia all'azione del Papato? Non hanno forse mostrato in questa Sede Apostolica una condotta sempre costante, coerente, rettilinea ? E tale condotta presenta come principali sue note caratteristiche sei scopi, sei mète, verso cui essa ha volto, talora anche contro ogni speranza, tutti i suoi sforzi : impedire la guerra ; abbreviare la guerra ; trattenere lontane dalla guerra le Nazioni, che,- coinè l'Italia, ne erano sul principio rimaste immuni ; salvare dagli eccidi è dalle sofferenze le persone, dalle distruzioni le città ; ovviare allei disastrose conseguenze dell'atróce conflitto, al di sopra di tutti gli odi e di tutti i contrasti, col piú alto contributo di soccòrsi Caritativi ; promuovere e sollevare le condizioni spirituali e materiali del popolò lavoratore.

No. La Chiesa non inganna e non delude l'aspettazione del popolo. Essa ha proclamato e diffuso i) suo messaggio sociale, non per conseguire effimeri vantaggi, ma in adempimento del precetto di Cristo, con sguardo lungimirante, nell'interèsse di tutti i popoli. Il passato ha giustificato il programma sociale della Chiesa, e l'avvenire darà nuova testimonianza alia verità e all'equità, su cui è solidamente fondato.

Siate fedeli alla Patria! L'Italia in questa ora critica e cóme una

***na>vè-pèròss& dalla: tempia'; ma se essa è scaduta nella sua economia, se è ferita nelle sue vivè carni, è pero fiera dei tesori inapprezzabili che non ha ancora perduti é Che difendè con indomabile energia. In tali momenti una còsa è necessaria : che Ognuno compia il suo dovere e che tutti facciano causa comune, mutuamente aiutandosi. Unitevi, dilette 'figli e figlie, còntro tutto ciò che è crasso egoismo, turbamento dell'ordine pubblico, violenza e rivolta, propaganda di odiò. La vostra Patria ha bisogno della coóperazionè di (pianti sono buoni, onesti, volonterosi, capaci, anche se vengono da campi politici divèrsi; ha bisogno di un lavoro indefesso, frutto di abnegazione, di pazienza è di tenace costanza, liceo ciò che l'Italia attende da voi e che voi dovete essere orgogliosi di dare al vostro Paese come probi cittadini e cattolici esemplari.**

Afinché il Signore abbondantemente fecondi con la sua grazia il vostro volere e la vostra aziónè, invochiamo su divoi^ dilette figli e figlie, sui nostri compagni di 'lavóro, sulle vostre organizzazioni, sulle vostre famiglie, su tutte le persone che vi sono care; le più elette benedizioni del Cielo:

*A4. Praelatos Auditores ceterosque Officiales et Administros Tribunalis
\$. Romanae Rotae necnon eiusdem Tribunalis Advocatos et Procuratores.**

Ecco che già un anno è trascorso, dilette figli, dacché Vi vedemmo l'ultima volta intorno a Noi, un anno per voi del più intenso lavoro, specialmente nel campo delle cause matrimoniali. Continuando lo studio iniziato nel Nostro precedente discorso, Noi cògliamo oggi l'occasione che esso Ci offre per tornare ancora una volta su questa materia, che costituisce la parte preéptiá della vostra atti vita, e sulla quale si è trattenuto nella sua consueta relazione anche il nostro venerato Decano.

1 Noi cominciammo nel passato anno a parlare delle differenze fra l'ordinamento giudiziario ecclesiàstico ed il civile. Avendo infatti esaminata la fondamentale distinzione, nella loro origine e nella loro natura, dei due supremi Poteri,⁴ dei quali la potestà giudiziaria è una importante e necessaria funzione, ne deducemmo una simile essenziale diversità fra i due ordinamenti giudiziari, nonostante le molteplici rassomiglianze, che nell'uno e nell'altro si riscontrano.¹

Alla medesima conclusione si giunge, se si mettea confronto Poggetto

* Die 6 melisi Octobris a. 1860 habita. -, **

proprii) di ognuno. Anche qui troviamo elementi e lineamenti comuni. In ambedue le società jper|ette,r invero, la• tutejai...,del.itowirn.,eß^mim esige che i diritti ,e i beni ;dlei ,loro mejnbri possano essere per via -giudiziaria attuati, ga,railititi,- r.emtegr^tL Inoltre quei diritti e quei beni; sqnp in parte gii stessi .^^ajiObiesa/.^neUQ^^tato':. Poiché anche la Chiesa è una società visibile;, la cui vita ,è necessariamente.-legata al modo di essere fisico, a^...cpn<iizlQiii .di'spazio ,e, di tempo, in cui vive l'uomo. D'altra parte, perp, vi sono diritti,e beni così peculiari e propri della giurisdizione ecclesiastica, che per j Ja loro natura nonsono nè possono essere oggetto del poipr^ gipdipa^^

Tra i beni,; pei la difesa dei quali i tribunali ecclesiastici (così degli Ordinari dei luoghij come della Sede Apostolica), nel corso della scoria, sono t - i talvolta seteramente-^~rr intervenuti, si deve segnalare la, fede stessa, fondamento di tutta la vita soprannaturale. Il Tribunale per la tutela della fede è dunque un organo legittimo della potestà giudiziaria nella Chiesa, in quanto essa è una società religiosa perfetta. Il suo ufficio è di reagire giuridicamente contro ogni attacco diretto a colpire uno dei suoi più importanti e vitali beni. I delitti dell'eresia è dell'apostasia non potevano nè possono lasciare la Chiesa indifferente od inerte. Senza dubbio nel volger dei secoli il tribunale per la difesa della fede ha potuto assumere forme e metodi non richiesti dalla natura stessa delle cose, ma che trovano la loro spiegazione, alla, luce delle particolari, .cirGosta^ze storiche ; sarebbe tuttavia falso di volerne trarre un argomento contro la legittimità del tribunale, stesso.

Noi non ignoriamo c h e il spio nome di questo tribunale urta il sentimento di non pochi nomini del nostro tempo. Sono coloro, il c u i pensiero e il c u i intimo senso si trovano sotto il fascino di una dottrina, che, escludendo ogni idea di soprannaturale e di rivelazione, attribuisce alla umana ragione la forza di comprendere a fondo il mondo, la prerogativa di dominare tutta la vita, e per conseguenza esige in ciò la piena indipendenza dell'uomo da qualsiasi vincolo di autorità. Di questa dottrina Noi conosciamo le fonti,;! fautori,; i progressi ; sappiamo il s u o influsso sulla vita intellettuale, morale, sociale,, sulla economia e sulla politica, ma anche le sue peripezie nel corso della storia degli ultimi secoli, specialmente degli ultimi cento anni. I suoi rappresentanti,,si appellano al principio della « libertà di coscienza », al principio della «tolleranza») nelle materie concernenti la vita spirituale, soprattutto religiosa. Tut-

tavia troppo 'spesso' essi stessi, appena conquistato il potere, liò hanno avuto nulla di più urgente che di violentare le coscienze e d'imporre alla parte cattolica del popolo un giogo opprimente, specialmente per ciò che si riferisce, *aj^dpgpiùto,dei. gen^pri. nej^a. educazjLone. dei figli.*

, *βe* alla coscienza moderna può sembrare che la reazione contro i delitti a danno della fede nei secoli scorsi abbia talvolta oltrepassato i giusti limiti, ai teinpi nostri invece la umana società mostra generalmente a questo riguardo una eccessjLya ins^nsito.x^t\$...e inferenza.. I sempre più frequenti contatti *β* la promiscuità ..deUe.^ver^e Confessioni religiose entro, i confini di un medesimo popolo hanno condotto i tribunali civili a seguire il principio della, « tolleranza », e della « libertà di coscienza». Anzi vi è una tolleranza politica, civile e sociale verso i seguaci delle altre confessioni, che in tali circostanze è anche per i cattolici un dovere morale.

.. La Chiesa stessa nel can. 1351 del Codice di diritto canonico ha dato forza di legge alla massima : « *Ad amplexandam fidem catholicam nemo invitus cogatur* » : Nessuno venga costretto contro la sua volontà ad abbracciare la fede cattolica. Questo canone, che riproduce le parole stesse del Nostro grande Predecessore Leone XIII nell'Enciclica *Immortale Dei* àpi 1° Novembre 1885, è l'eco fedele della dottrina insegnata dalla Chiesa fin dai primi secoli del Cristianesimo. Ci basti ora di citare la testimonianza di Lattanzio, scritta versò gli anni 305-310: «... Non est opus vi et iniuria, quia religio cogi non potest ; verbis potius quam verberibus agendum est, ut sit voluntas... Itaque nemo a nobis retinetur invitus — inutilis est enim deo qui devotione ac fide caret... Nihil est enim tam voluntarium quam religio, in qua si animus sacrificialis aversus est, iam sublata, iam nulla est... »*

Se dunque, pochi giorni or sono, secondo le notizie riferite dalla stampa, in, un tristissimo processo è stato affermato dal Pubblico Ministero che anche il Papa ha approvato le cosiddette «conversioni forzate», ed anzi, quel che sarebbe ancor più grave, per scopi di imperialismo nazionale, Noi abbiamo il diritto e il dovere di respingere una così falsa accusa. È aifinchè la Nostra asserzione non manchi di essere debitamente documentata, stimiamo opportuno di darvi lettura di un Pro-Memoria della Nostra Segreteria di Stato, del 25 gennaio 1942, in risposta ad una domanda della Legazione di Jugoslavia presso la Santa Sede, sul movimento delle conversioni, nel quale, del resto, la Legazione medesima espressamente riconosceva Che nè la Santa Sede nè l'Episcopato cattolico

* *Divinae instiitUóhes*, 1. 5c. *WyVorpús Script.-,Eccles, Lat.,* vol. XIX, pp, 463-4êp.

in Croazia avevano avuto parte alcuna. Ecco dunque il testodei Pro-Memoria :

« Se référant à la Note de la Légation Royale de Yougoslavie près le Saint-Siège, n. 1/42 du 9 Janvier courant, la Secrétairerie d'État de Sa Sainteté a l'honneur de porter à la connaissance de la même Légation ce qui suit :

D'après les principes de la doctrine catholique, la conversion doit être le résultat, non pas de contraintes extérieures, mais de l'adhésion de l'âme aux vérités enseignées par l'Église catholique.

C'est pour cela que l'Église catholique n'admet dans son sein les adultes, qui demandent à y entrer ou à y faire retour, qu'à la condition qu'ils soient pleinement conscients de la portée et des conséquences de l'acte qu'ils veulent accomplir.

Par conséquent, le fait que tout à coup grand nombre de dissidents croates demandât à être reçu dans l'Église catholique, ne pouvait pas ne pas préoccuper vivement l'Episcopat croate auquel revient naturellement la défense et la protection des intérêts catholiques en Croatie.

Loin de prendre acte officiellement, soit explicitement soit implicitement, de ce fait, il se fit un devoir de rappeler formellement à qui de droit la nécessité que le retour des dissidents pût s'accomplir en toute liberté et de revendiquer en même temps à l'Autorité ecclésiastique la compétence exclusive de donner des ordres et des directives en matière de Conversions.

Si un Comité episcopal fut aussitôt constitué avec la charge de traiter et de décider toutes les questions concernant cette matière, cela a été fait précisément dans le but d'obtenir que les conversions fussent, en conformité avec les principes de la doctrine catholique, le fruit de la persuasion et non pas d'une contrainte.

Le Saint-Siège, de son côté, ne négligea pas non plus de recommander et d'inculquer l'observance exacte des prescriptions canoniques et des directives données à ce sujet ».

Per riprendere ora il filo del Nostro ragionamento, dobbiamo aggiungere che il tribunale ecclesiastico nell'esercizio della sua giurisdizione non può far propria la stessa norma seguita dai tribunali civili. La Chiesa cattolica, come abbiamo già detto, è una società perfetta, la quale ha per fondamento la verità della fede infallibilmente rivelate da Dio. Ciò che a questa verità si oppone è necessariamente un errore e all'errore non si possono obiettivamente riconoscere gli stessi diritti che alla verità. In tal guisa la libertà di pensiero e la libertà di coscienza

hanno i loro limiti essenziali nella veridicità di Dio rivelatore. Diciamo : i loro limiti essenziali, se realmente la verità non è uguale all'errore e se realmente la sana coscienza nell'uomo è la voce di Dio. Da ciò consegue che un membro della Chiesa non può; senza colpa negare o ripudiare la verità cattolica già conosciuta ed ammessale se la Chiesa, dopo di aver accertato il fatto della eresia e dell'apostasia, lo punisce, per esempio, escludendolo dalla comunione dei fedeli, rimane strettamente nella sua competenza ed agisce a tutela, per così dire, del suo diritto domesticò.

Un altro oggetto, che fa risaltare chiaramente la differenza fra l'ordinamento giudiziario ecclesiastico ed il civile, è il matrimonio. Questo è, secondo la volontà del Creatore, un'ares *sacra*. Perciò, quando si tratta della unione fra battezzati, esso rimane per natura sua fuori della competenza dell'autorità civile. Ma anche fra i non battezzati i matrimoni legittimamente contratti sono nell'ordine naturale una cosa sacra, di guisa che i tribunali civili non hanno il potere di scioglierli, nè la Chiesa in simili casi ha mai riconosciuto la validità delle sentenze di divorzio. Ciò non toglie che le semplici dichiarazioni di nullità dei matrimoni medesimi — relativamente rare in paragone dei giudizi di divorzio; — possano in determinate circostanze essere giustamente pronunciate dai tribunali civili, e quindi riconosciute dalla Chiesa.

Senza dubbio circa gli effetti puramente civili del matrimonio anche fra battezzati è giudice competente, come è a tutti noto, l'autorità civile.² Ma ben più ampia e profonda è la competenza della Chiesa nelle questioni matrimoniali, perchè da lei, per istituzione divina, dipende soprattutto ciò che riguarda la tutela del vincolo coniugale e della santità delle nozze.

A questa competenza partecipate anche voi, diletti figli, chiamati come siete a pronunciare le vostre sentenze nelle cause matrimoniali.

Sé al principio del Nostro discorso vi abbiamo espresso la Nostra paterna riconoscenza per l'assidua opera vostra particolarmente in questo campo, non possiamo ora nascondervi la Nostra sollecitudine per il crescente numero di tali processi, sollecitudine che sappiamo essere anche la vostra, come le considerazioni esposte dal vostro degno interprete Ci hanno testé apertamente manifestato.

Non sono infatti le cause matrimoniali pendenti dinanzi al vostro Tribunale un indice e non danno forse la misura del progressivo dissolvimento della vita coniugale, dissolvimento che minaccia di avvelenare

e di corrompere anche i : costami delle --popolád&ni battole'hé?- • Allò- 'svi-
luppo di così funesto disordine, -ambeduelé ;gueríe; 'moniiial-i/ bná la - se-
conda incomparabilmente più dèlia prima, hanno largamente contri-
ctio. Muno può rimanere freddamente insensibile dinanzi alla trage-
dia che trascina ancora dietro di sèle sue lamentevoli conseguènze, al
pensiero dei milioni di giovani sposi, che una forzata separazione ha
tenuti lontani gli uni dagli altri per lunghi mesi ed anni. Quale somma
di coraggio, di abnegazione, di pazienza, quale tesoro di amorosa mutua
fiducia, quale spirito di fede cristiana, erano necessari per mantenere
intatta la fede giurata, per resistere! Molti, senza dubbio, con l'aiuto
della grazia implorata nella ;-preghierav ' hanno "'saputo •rimanére. saldi.
Ma, accanto a loro, quanti altri sono stati meno forti! Quante rovine
di focolari distrutti, quante ferite di anime colpite nella loro dignità
umana, nella loro delicatezza coniugale, quante cadute mortali per la
felicità familiare !

Ora si tratta di riparare queste rovine, di sanare queste piaghe, di
curare questi mali. Il cuore materno della Chiesa sanguina alla vista
delle indicibili angosce di tanti suoi figli ; per venir loro in aiuto non
risparmia alcuno sforzo, e spinge fino all'estremo limite la sua condiscen-
denza. Questo limite estremo trovasi solennemente formulato nel can. 1118
del Codice di diritto canonico : « *Matrimonium validum ratum et con-
summatum nulla humana, potestate nullaque causa, praeterquam morte,
dissolvi potest* ».

Muño dubita che al presente una delle cure principali della Chiesa
deve essere quella di frenare con ogni mezzo il crescente decadimento del
matrimonio e della famiglia, ed essa ne ha piena coscienza, pur essendo
ben consapevole che le sue premure non potranno conseguire risultati
effettivi che nella misura in cui le condizioni generali, economiche, so-
ciali e soprattutto morali, renderanno praticamente meno grave la con-
dotta di una vita coniugale accetta al Signore. A tale riguardo assai
grandi sono le responsabilità che pesano sui poteri pubblici.

Frattanto, nell'attesa che questo miglioramento della pubblica mora-
lità si sia ottenuto, voi dovrete, diletti figli, con «fatica e pazienza»³
sopportare e dominare l'affluire incessante dei processi matrimoniali.
Poiché altro è l'azione per il risanamento della vita coniugale e familiare,
ed altro la procedura giudiziaria riguardo ai matrimoni. Questa ha l'uf-
ficio di giudicare e di decidere i casi che le vengono presentati, oggettiva-
mente, secondo lo stato di fatto e le norme del diritto canonico. Con
tinnate ad- apportare nell'esercizio della vostra carica, con la majiera-

bile imparzialità del giudice coscienzioso, la consapevolezza che con ciò voi altamente contribuite alla edificazione della Chiesa. La saggia equità, con cui questo Tribunale! ebsidéjja afehe'ù lato finanziario delle cause medesime nelle difficili condizioni economiche presenti, — equità cui corrisponde la generosa cooperazione degli Avvocati rotali, — mostra già chiaramente che yqi concepite^s l'opera vostra quale realmente è : un servizio reso al vero bene dei fedeli, alla salute delle anime.

Ili

Fra gli oggetti del potere giudiziario ecclesiastico Noi dobbiamo annoverare anche le materie che (oltre alla tutela della fede) sono proprie del tribunale della Suprema S. Congregazione del S. Offizio. La severità della sua procedura è voluta dalla santità dei beni, che esso ha la missione di difendere, e dalla gravità dei delitti, che è chiamato a giudicare. Non vi sarebbe motivo di farne particolare menzione, se il suo modo di procedere non venisse segnalato come in contrasto col principio, oggi generalmente ammesso, della pubblicità dei giudizi, considerata come una necessaria garanzia contro arbitri a danno della giustizia.

Inattività di quel Supremo tribunale anche nelle cause criminali si svolge in realtà con l'obbligo del segreto. Ma innanzi tutto è da ricordare che anche la procedura penale degli Stati civili prevede in alcuni casi che il dibattimento abbia luogo, o in tutto o in parte, « a porte chiuse », quando cioè un tale provvedimento è richiesto dal bene comune: ora appunto questo stesso principio la Chiesa applica nei processi penali del S. Offizio. D'altra parte però è indispensabile in simili casi che siano assicurate tutte le garanzie essenziali per un giusto ed equo giudizio : contestazione delle accuse all'imputato, con facoltà d'impugnarle o di indicare quanto stimi utile a sua discolpa ; libera difesa sia personale, sia col ministero di un avvocato d'ufficio ovvero scelto dall'accusato ; piena oggettività e coscienziosità dei giudici. Ora tutti questi requisiti trovano la loro attuazione nel tribunale del S. Offizio.

U vostro ufficio è ben grave, dilette figli, non soltanto per la sua vastità, ma altresì per le responsabilità che esso importa e per l'intensità dell'austero lavoro che impone. Santo e benefico ufficio, esso è tuttavia ignorato da molti, misconosciuto da altri. Ma il Signore lo riguarda con compiacenza e, vedendo con quale animo voi lavorate per il suo onore, per il servizio della sua Chiesa, per l'interesse delle anime, per la salvezza della società, fa discendere su di voi l'abbondanza delle sue grazie, in auspicio delle quali impartiamo di cuore a voi tutti qui presenti la Nostra paterna Apostolica Benedizione.

ACTA 88. CONGREGATIONUM

SACRA CONGREGATIO CONSISTORIALIS

i

BELLUNENSIS ET FELTRENENSIS

DECRETUM

BELLUNENSIS ET FELTRENENSIS EPISCOPUS OBLIGATIONE RESIDENDI IN URBE FELTRENENSIS EXONERATUR.

Litteris Apostolicis «*De salute Dominici Grecis*» Pii Pp. VII [†], r., kalendis maii anni 1818 datis, quibus dioeceses Bellunensis et Feltrensis aeque principaliter uniebantur, inter alia statutum fuit ut Episcopus obligationi residendi per sex menses infra annum in unaquaque civitate Bellunensi et Feltrensi teneretur.

Porro in praesenti, rerum omnium conditione annorum decursu per saeculum et ultra mutata, ad satius consulendum memoratarum dioecesium regimini et Episcopi residentiae, opportunum visum est ut Episcopus pro tempore Bellunensis et Feltrensis obligatione residendi per dimidiam anni partem in Urbe Feltrensi exoneretur et ei facultas stabiliter commorandi in urbe Bellunensi tribueretur. Est enim Bellunensis civitas caput provinciae civilis et sita in medio territorio duarum dioecesium, proindeque ad eam facilius patet accessus fidelium. Insuper dioecesis Bellunensis multo amplior est numero paroeciarum et incolarum quam dioecesis Feltrensis.

His omnibus perpensis, Ssmus Dominus Noster Pius Div. Prov. Pp. XII, hoc Consistoriali Decreto, Episcopum pro tempore Bellunensem et Feltrensem exonérât obligatione residendi per sex menses infra annum in urbe Feltrensi. Contrariis quibusvis non obstantibus.

Datum Romae, ex Aedibus S. C. Consistorialis, die 12 Ianuarii anni 1946.

Fr. R. C. Card. Rossi, # *Secretis*

L. ©.S. .

B. Reizzoni, *Adsessw.*

II

PROVISIO ECCLESIARUM

Sanctissimus Dominus Noster Pius divina Providentia Papa XII, successivis decretis Sacrae Congregationis Consistorialis, singulas quae sequuntur Ecclesias de novo Pastore dignatus est providere, nimirum :

die 5 maii 191fi. — Cathedrali Ecclesiae Iaurinensi praefecit R. D. Colomannum Papp, parochum oppidi *Sopron* eiusdem dioecesis.

die 21 iulii. — Titulari Patriarcha tui Indiarum Occidentalium. Exc. P. D. Leopoldum Eijo y Caray, Episcopum Matritensi, cum indulto retinendi sedem Matritensi.

die // septembris. — Cathedrali Ecclesiae Veszprimiensi R. D. Ladislaum Bánáss, hactenus Administratorem Apostolicum eiusdem dioecesis.

die 15 septembris. — Titulari episcopali Ecclesiae Car dicensi Rev. P. I. Antonium Vovk, Vicarium Generalem dioecesis Labacensis, quem deputavit Auxiliarem Exc. P. D. Gregorii Rozman, Episcopi Labacensis.

— Titulari episcopali Ecclesiae Abrittenae R. D. Maximilianum Drzecnik, moderatorem alumnorum dioecesis Lavantinae in Facultate Theologica Labacensi, quem deputavit Auxiliarem Exc. P. D. Ioannis Iosephi Tomazic, Episcopi Lavantini.

die 2k septembris. — Titulari episcopali Ecclesiae Paphiensi R. D. Benjamin I. Webster, parochum Sanctae Mariae in urbe Weiland, archidioecesis Torontinae, quem deputavit Auxiliarem Emi et Revmi Domini Iacobi Caroli S. R. E. Cardinalis McGuigan, Archiepiscopi Toi ontini.

die 1 octobris. — Titulari episcopali Ecclesiae Scilitanae R. D. Ioannem B. Costa, e Societate S. Francisci Salesii, quem constituit Praelatum Praelaturae *nullius* Portus Veteris, hactenus eiusdem Admjnistratoreni Apostolicum.

die 6 octobris. — Titulari episcopali Ecclesiae Melensi R. D. Lucia ii um Bernacki, doctorem in seminario Gnesnensi, quem deputavit Auxiliarem Emi et Revmi Domini Augusti S. R. E. Cardinalis Hlond, Archiepiscopi Gnesnensis et Varsaviensis, pro archidioecesi Gnesnensi.

die 7 octobris. — Titulari episcopali Ecclesiae Canathenae R. D. Silvi num Martínez, Cancellarium Curiae archidioecesis S. Ioannis de Cuyo, quem deputavit Auxiliarem Emi ac Revmi Domini Antonii S. R. E. Cardinalis Caggiano, Episcopi Rosariensis.

— Titulari episcopali Ecclesiae Plataeaensi R. D. Carolum Aram-

bupu, presbyterum dioecesis Bivi Quarti, quem deputavit Auxiliarem Exc. P. T. Augustini Barreré, Episcopi Tucumanensis.

die 10 octobris. — **Titulari episcopali Ecclesiae Leriensi Exc. P. D. Aémilium Blaneh et, hactenus Episcopum Sancti Deodati.**

die 2^β octobris. — **Cathedrali Ecclesiae Pampilonensi Exc. P. D. Henricum Delgado Gómez, hactenus Episcopum Almeriensem,**

— **Coadiutorem cum iure successionis Exc. P. D. Iosephi Miralies y Sbert, Archiepiscopi, Episcopi Majoricensis, Exc. P. D. Ioannem Hervas Benet, Episcopum titularem Alihdensem.**

— **Titulari episcopali Ecclesiae Leucenae R. P. Gabrielem Bueno Conto,; Adsisentem Generalem Ordinis Fratrum Carmelitarum, quem deputavit Auxiliarem Exc. P. D. Antonii Augustini de Assis, Archiepiscopi Episcopi laboticaballensis.**

i Titulari episcopali Ecclesiae Axomitanae R. D. Ioannem Urbani, e clero Venetiarum, Antistitem Urbanum et Adsisentem Ecclesiasticum generalem Actionis Catholicae in Italia.

die 29 octobris. — **Cathedrali Ecclesiae Jacarezinhoensi R. P. Gerardum Sigaud Proenea, e Societate Verbi Divini.**

*die 2 * novembri s.* — **Cathedrali Ecclesiae Sinus Albi Exc. P. D. Geminiánmm Esorto, hactenus Episcopum titularem Birthensem et Auxiliarem Exc. P. D. Ioannis Chimento, Archiepiscopi Platensis.**

— **Cathedrali Ecclesiae Sancti Ludovici in Argentina R. P. Aemilium-di Pasquo, presbyterum archidioecesis Bonaërensensis.**

die 11 novembris. — **Metropolitanae Ecclesiae Pragensi, R. D. Iosephum Beran, Rectorem Seminarii Maioris Pragensis.**

die 8 novembris. — **Cathedrali Ecclesiae Constantinianae R. D. Leonem Duval, Vicarium Generalem dioecesis Anneciensis.**

die 9 novembris. — **Cathedrali Ecclesiae Leavenworthiensi Exc. P. D. Georgium Iosephum Donnelly, hactenus Episcopum titularem Còéieiiiiim.' ;;**

— **Titulari archiepiscopali Ecclesiae Phullitanae Exc. P. D. Franciscum Beckman, hactenus Archiepiscopum Dubuquensem.**

SACRA CONGREGATIO CONCILII

DECLARATIO . . .

Iudicialis actio, qua Excms Aloysius Stepinac, Archiepiscopus Zagrabiensis, per civilem Iugoslavia[^] magistratum fuit arbitrio coniectus in carcerem atque iniuria damnatus, universum catholicum orbem atque civilem ipsam societatem vehementer commovit.

Ecclesia tribus praesertim Codicis Iuris Canonici praescriptis sacros Pastores eorumque dignitatem ac libertatem tuetur, comminans excommunicationem ipso facto incurrendam ab 'is

1. qui ad iudicem laicum traxerint Episcopum, praesertim, proprium (can. 2341),
2. qui violentas manus iniecerint in personam Archiepiscopi, seu Episcopi (can. 2343 § 3),
3. qui directe vel indirecte impediverint exercitium iurisdictionis seu potestatis ecclesasticae, ad hoc recurrentes ad quamlibet laicalem potestatem (can. 2334, 2°).

Omnes eiusmodi excommunicationes sunt, pro casuum varietate, simplici vel speciali modo Sedi Apostolicae reservatae.; • j • i ; i ; i l ; i

Sacra Congregatio Concilii igitur, cleri populique -christiani *Memi* plinae praeposita, quum praefata crimina nullam; habere; causam ; gpa: viter minuentem imputabilitatem dignoscantur (can. 2205 § 3, 2220 § 3, 3°), augentes vero habeant, praesertim ob singularem Excmi Viri offensi dignitatem (can. 2207, 1°), praesentibus declarat eos pmifes[^] qui ad memorata delicta patrandi physice vel moraliter concurrerint, aut eorumdem necessarij participes extiterint (can. 2209 § 1-3), excommunicationes supra relatas incurrisse, eisque subiectos permansura[^] donec a Sede Apostolica absolutionem impetraverint.

Datum Romae, die 14 Octobris 1916.

F. Card. MARMÀGGI, Praefectus.

""

L. & S.

i, " . ' ' - , !

F. Roberti, a 'secretis.

ACTA TRIBUNALIIUM

SACRA ROMANA ROTA

Citationes edictales •

BAIOCEN. - LEXOVIIN;

NULLITATIS MATRIMONII (MASSEN JACQUEMAIN) "

Cliniignoretur locus actualis commorationis Domini Petri Jacquemain, in causa conventi, eundem citamus ad comparandum in Sede iudiciali S. R. Rotae (Roma, Palazzo della Cancelleria) die 2 Ianuarii 1947, hora undecima, ad concordandum de dubio disputando, vel in scripto subscribendum, et ad diem designandam, qua habebitur Turnus Botalis pro causae definitione :

, *Än constet de matrimonii nullitate in casu,* ,

Ordinarii locorum, parochi, sacerdotes et fideles quicumque notitiam habentes de loco commorationis praedicti Domini Petri Jacquemain, curare debent, ut de hac edictali citatione ipse moneatur.*

Guillelmus Heard, *Ponens.*

¹ Ex Cancellaria Tribunalis S. R. Rotae, die 4 Octobris 1946.

I. Stoppini, *Xotar ius.*

* Etant inconnu le lieu de la demeure actuelle de M. Pierre Jacquemain, défendeur en cette cause, nous le citons à comparaître, par propre personne ou par un procureur légitimement constitué, au siège du Tribunal de la S. Rote Romaine (Roma, Palazzo della Cancelleria) le 2 janvier 1947, à 11 heures, pour concorder ou souscrire le doute ci-dessous rapporté, et fixer le jour de la décision de la cause devant la Rote.

Conste-t-il de la nullité du mariage dans le cas?

Les Ordinaires des lieux, les curés, les prêtres, les fidèles ayant connaissance du lieu de la résidence du dit Pierre Jacquemain devront, dans la mesure du possible, l'avertir de la présente citation.

II ..

NULLITATIS MATRIMONII (ROZINA-FABBRONI)

Cum ignoretur locus actualis commorationis Dominae Edvigis Rozina, in causa actricis, eandem citamus ad comparendum in sede Tribunalis S. R. Rotae (Roma, Palazzo della Cancelleria) die 27 Ianuarii 1947, hora undecima, ad concordandum de dubio disputando, vel infrascripto subscribendum, et ad diem designandam, qua habebitur Turnus Rotalis pro causae definitione :

In constet de matrimonii nullitate in casu.

Ordinarii locorum, parochi, sacerdotes et fideles quicumque notitiam habentes, de loco: commorationis praedictae Dominae Edvigis Rozina, curare debent, ut de hac edictali citatione ipsa moneatur.*

P PfMciscus Ireöflaii, P Ö Ä « .

Ex Cancelleria, Tribunalis S. R. Rotae, die 14 Octobris 1946.

I. Stoppini, Notarius.

*** Etant inconnu le lieu de la demeure actuelle de Mme Hedvige Rozina, demanderesse en cette cause, nous la citons à comparaître, par propreⁿ-personne ou par un procureur légitimement constitué, au siège du Tribunal de la S. Rote Romaine (Roma, Palazzo della Cancelleria) le 27 janvier 1947, à 11 heures, pour concorder ou souscrire le doute ci-dessous rapporté, et fixer le jour de la décision de la cause devant la Rote.**

Constet-il de la nullité du mariage dans le cas?

Les Ordinaires des lieux, les curés, les prêtres, les fidèles ayant connaissance du lieu de la résidence de la dite Hedvige Rozina devront, dans la mesure du possible, Pavertir de la présente citation.

I I I

A S O O T Ä N A

NULLITATIS MATRIMONII (BACHETTI-FELICETTI)

'Olim ignórete' locus actualiis commorationis Dñi Attilii Felicetti, in causa conventi, eundem citamus ad comparendum, sive per se, sive per Procuratorem legitime constitutum, in Sedè Tribunalis S. R. Rotae (Palazzo della Cancelleria) die 17 febr. 1947 hora undecima ad concordatum de dubio disjunctivo vel infrascripto subscribere et ad diem designandam, qua habebitur Turnus Rotalis pro causae definitione :

An constet de matrimonii nullitate in casu.

v > uip^na^löeoröiai, !.parochi, :sacerdotes et fideles quicumque notitiam habentes de loco commorationis; praedicti Dñi Attilii Felicetti, curare debent, ut de hac edictali citatione ipse moneatur. *

Franciscus Brennan, *Ponens.*

Ex Cancellaria Tribunalis S. R. Rotae, die 4 Nov. 1946.

I. Stoppini, *Notarius.*

* citant inconnu le lieu de la demeure actuelle de M. Attilio Felicetti, défendeur en cette cause, nous le citons à comparaître, par propre personne ou par un procureur légitimement constitué, au siège du Tribunal de la S. Rote Romaine (Roma, Palazzo della Cancelleria) le 17 février 1947, à 11 heures, pour concorder ou souscrire le doute ci-dessous rapporté, et fixer le jour de la décision de la cause devant la Rote.

Gonste-t-il de la nullité du mariage dans le cas?

Les Ordinaires des lieux, les curés, les prêtres, les fidèles ayant connaissance du lieu de la résidence du dit Attilio Felicetti devront, dans la mesure du possible, l'avertir de la présente citation. .

A P P E N D I X

VICARIATU* URBIS TRIBUNAL

... ^ ,-.:~.}

. Citatio edictalis

• <••

AQUIPENDIEN.

NULLITATIS MATRIMONII (^ARINI-MUSTONB)

Cum ignoretur locus actualis commorationis Domini Evaristi Mustone fil. q. Theoclori et q. Mariae Gratiae Freddo, in causa conventi, eundem citamus ad comparandum, sive per se, sive per Procuratorem legitime constitutum, in Sede Tribunalis Vicariatus Urbis (Koma, via della Pigna IS-a) die 29 Ianuarii 1947, hora nona cum dimidio, ad concordandum de dubio disputando, vel infrascripto subscribendum:

An constet de matrimonii nullitate in casu, ex defectu formae.

Ordinarii locorum, parochi, sacerdotes et fideles quicumque notitiam habentes de loco commorationis praedicti Evaristi Mustone, curare debent, ut de hac edictali citatione ipse moneatur.

Ex Cancellaria Vicariatus Urbis, die 23 Novembris 194^.

:7 % n 1

Petrus Mattioli, Officialis.

<

Augustinus Grego, V. Cancellarius.

DIARIUM ROMANAE CURIAE

SEGRETERIA DI STATO

NOMINE

Con Brevi Apostòlici, il Santo Padre Pio XII, felicemente regnante, hi è degnato di nominare:

- 27 giugno 1945. L'I Imo e Revmo Monsig. **Bernardo De Felicis**, *Protono iario apostolico « de numero participantium ».*
- 2 gennaio 1946. L'Emo e Revmo Signor Cardinale **Federico Tedeschini**, *Protettore dell'Istituto delle Suore della Prov videnza (Gorizia).*
- 17 maggio » L'Emo e Revmo Signor Cardinale **Adeodato Giovanni Piazza**, *Protettore delle Suore Francescane di Cristo Re (Venezia).*
- 20 » » L'Emo e Revmo Signor Cardinale **Federico Tedeschini**, *Protettore delle Figlie della Carità del Preziosissimo Sangue , (Nocera dei Pagani).*
- 29 » » L'Emo e Revmo Signor Cardinale **Elia Dalla Costa**, *Protettore delle Suore Passionate di San Paolo della Croce (Firenze).*
- (5 luglio » S. E. Revma Mònsig. **Antonio Riberi**, *Arcivéscovo tit. di Darà, Internunzio Apostolico in Cina.*
- 19 » » L'Emo e Revmo Signor Cardinale **Clemente Micara**, *Protettare delle Ancelle della Carità (Brescia).*
- 2 ago&to » L'Emo e Revmo Signor Cardinale **Luigi Lavitrano**, *Protettore delle Suore del Santissimo Bambino Gesù e della Sacra Famiglia (Palermo).*
- 14 » » L'Emo e Revmo Signor Cardinale **Giovanni Battista Nassalli Bocca di Corneliano**, *Protettore delle Suore Francescane dell'Immacolata (Modena).*
- 15 » » L'Emo e Revmo Signor Cardinale **Clemente Micara**, *Protettore della Compagnia di Sant'Orsola della Santissima Vergine (Tours).*
- » » » L'Emo e Revmo Signor Cardinale **Clemente Micara**, *Protettore della Società del Sacrà Cuore di Cesù (Roma).*

- 15 agosto 1946. L'Emo e Revmo Signor Cardinale Luigi Lavitrano, *Protettore delle Figlie del Cuore di Maria (Parigi)*.
- 20 » » L'Emo e Revmo Signor Cardinale Camillo Caccia Dominioni, *Protettore dell'Istituto delle Ausiliatrici delle Anime del Purgatorio (Parigi)*.
- 21 » » L'Emo è Revmo Signor Cardinale Ernesto Ruffini, *Protettore dell'Istituto delle Suore Riparatrici dei Sacri Cuori di G-esù e Maria, dette Suore della Riparazione (Milano)*.
- 21 » » L'Illmo e Revmo Monsig. Giuseppe Pasquazi, *Uditore della Sacra Romana Rota*.
- 5 settembre » L'Illmo e Revmo Monsig. Liberato Tosti, *Arcivescovo tit. di Leucade, Nunzio Apostolico nel Paraguay*.
- 4 novembre » S. E. Revma Monsig. Maurilio Silvani, *Arcivescovo tit. di Lepanto, Nunzio Apostolico, Intemunzio in Austria*.

Assistenti al Soglio Pontificio:

- 14 febbraio 1944. S. E. Revma Monsig. Ambrogio Giacomo Moriarty, *Vescovo di Shrewsbury*.
- 25 aprile » S. E. Revma Monsig. Tommaso Shine, *Vescovo di Middlesbrough*.
- 3 luglio 1945. S. E. Revma Monsig. Michele de Lima Valverde, *Arcivescovo di Olinda e Recife*.
- 13 novembre » S. E. Revma Monsig. Andrea Giacomo Luigi Brennan, *Vescovo tit. di Telmisso*.
- 3 dicembre » S. E. Revma Monsig. Achille Salvucci, *Vescovo di Mol-fetta, Giovi nazzo e Terlizzi*.
- 27 » » S. E. Revma Monsig. Pietro Rivière, *Vescovo di Monaco (Principato)*.
- 16 maggio 1946. S. E. Revma Monsig. Onorato Coppieters, *Vescovo di Gand*.
-) » » S. E. Revma Monsig. Serafino Maria Armora y Gonzalez, *Vescovo di Tamaulipas*.
- 14 agosto » S. E. Revma Monsig. Umberto Rossi, *Vescovo di Asti*.
- 20 » » S. E. Revma Monsig. Antonio Santin, *Vescovo di Trieste*.
- » » S. E. Revma Monsig. Ludovico Kerkhofs, *Vescovo di Liegi*.

Protonotari apostolici ad instar participantium :

- 17 ottobre 1942. Monsig. Giulio Royer, *della diocesi di Ohâlons sur Marne*.
- 13 agosto 1943. Monsig. Giuseppe Lataste, *della diocesi di Aire et Dax*.
- 25 » » Monsig. Augusto Eugenio Oger, *della diocesi di Angers*.

- 25 agosto 1943. Monsig. Eugenio Mâchefer, della medesima diocesi
7 settembre » Monsig. Giovanni Calvet, della diocesi di Cahors.
13 novembre » Monsig. Carlo Payne, della diocesi di Nottingham.
22 dicembre » Monsig. Edgardo Fourcy, della diocesi di Amiens.
» » » Monsig. Ottavio Demarcy, della medesima diocesi.
17 marzo 1944. -Monsig; Giorgio Searle Knuckey, della diocesi di Lan-
.. > •, •• i •• ca-ster...-. y v
21 dicembre. 1945. Monsig. Andrea Keene Gwynn, della diocesi di Charleston.
5 maggio 1946. Monsig. Francesco Lardone, dell'arehidiocesi di Torino.
21 giugno » Monsig. Giuseppe Anaya, dell'arehidiocesi di Messico.
» » » Monsig. Pusistano A. Armora, della diocesi di Tamaulipas.
30, luglio » Monsig. Tommaso Francesco Markham, dell'arehidiocesi
di Boston.
0 novembre » Monsig. Giuseppe Borgbino. della diocesi eli Sai uzzo.

Con Biglietto della Segreteria di Stato in data 12 ottobre 1946, il Santo Padre Pio XII, felicemente regnante, si è benignamente degnato di assegnare all'Eminentissimo e Reverendissimo Signor Cardinale Giovanni De Jong le Sacre .Congregazioni del Concilio, dei Sacramenti e Ceremoniale.

Parimenti con Biglietti della Segreteria di Stato, il Santo Padre Pio XII, felicemente regnante, si è degnato di nominare:

Prelati domestici di Sua Santità:

- 14 giugno 1946. Monsig. Eugenio Pelletier, della diocesi di San Giacinto.
25 » » Monsig. Umberto Scandone, dell'archidiocesi di Napoli.
12' luglio » Monsig. Umberto Cameli, dell'archidiocesi di Fermo.,
14 » » Monsig. Ulderico Décelles, della diocesi di San Giacinto.
» » „ » Monsig.: Leone Fortin, della medesima diocesi.
26 » » Monsig. Lázaro Acquistapace, dell'arehidiocesi di Milano.
» » » Monsig. Giuseppe Di Meglio, della diocesi di Ischia.
» » » Monsig. Giacomo Testa, della diocesi di Bergamo.
30)) » Monsig. Alfonso Cervone, della diocesi di Atri e Penne.
5 agosto » Monsig. Giovanni Di Dio, dell'arehidiocesi di Catania.
» » » Monsig. Giuseppe Donnalaja, della diocesi di Monopoli.
13 » » Monsig. Emidio De Sanctis, della diocesi di Rieti.
» , » ; » Monsig. Benedetto Riposati, della medesima diocesi.
14 » » » Monsig. Giuseppe De Vincenti, dell'amministrazione apo-
stolica di Lugano.
» » » Monsig. Annibale Lanfranchi, della medesima ammini-
strazione'apostolica.
2 settembre » Monsig. Ernesto Camagni, dell'arehidiocesi di Milano.
6 » » » Monsig. Luigi Grippa, della-medesima archidiocesi. -

Diarium Romanae -Curiae

Camerieri segreti soprannumerari di S. 8. :

- 23 novembre 1939. Monsig. Luigi JBroks, dell'archidiocesi di Riga.
» » " » Monsig; Giuseppe Oamans, della medesima archidiocesi.
» • » » Monsig. Domenico Jandzenes, della medesima archidiocesi.
» » » Mons%, Casimiro Kalinka,-'della medesima archidiocesi.
- 22 febbraio 1945. Monsig. Raffaele de Barrosí' dell'archidiocesi di Parahyba.
» » » Monsig. Odilone Lobo, della diocesi di Penedo.
» » ' » Monsig. Girolamo Cezar, della diocesi di San Carlo del
Pinhal.
» » " » Monsig. Antonio Salerno, della- diocesi di Valencia nel
Brasile.
- 15 luglio 1945. Monsig. Giuseppe Storti, della diocesi di Luni.
- 26 gennaio 1946. Monsig. Arturo Giacomo Breen, dell'archidiocesi di Du
buque.
» » » Monsig; Raimondo P. Duggan, della medesima archidio-
cesi.
» » » Monsig. Timoteo J. Gannon, della medesima archidiocesi.
- 9 marzo » Monsig. Luigi Altomare, della diocesi di Aversa.
» » » Monsig. Luigi Ferrara, della medesima diocesi.
» » » Monsig; Gennaro Pezzullo, della medesima diocesi.
- 14 » » Monsig. Stanislao •Lokuang, dell'archidiocesi di Hang-
chow.
- 16 aprile » Monsig. Mario Berardi, dell'archidiocesi di Chieti.
» » ' » Monsig. Antonio Iannucci, della medesima archidioeesi.
» » » Monsig. Andrea La Verghetta, della medesima archidio
cesi.
- 22 » » Monsig. Sante Milano, dell'archidiocesi di Bari.
- 25 » » Monsig. Paolo Nicole, dell'archidiocesi di Quebec.
- 8 maggio » Monsig. Giuseppe Thalhamer, dell'archidiocesi di Monaco
e Frisinga.
- 20 » » Monsig. Angelo Candidi, della diocesi di Tivoli.
- 25 » » Monsig. Giovanni Chiarodo, della diocesi di Ivrea.
- 30 » » Monsig. Paolino Limongi, dell'archidiocesi di Capua.
» - » » .Monsig. Giuseppe Cappelletti, della diocesi di Verona.
- 9 giugno » Monsig. Geremia Pacchiani, della diocesi di Bergamo.
» - » » Monsig. Curzio Mancini, della diocesi suburbicaria di Fra
scati.
» » » Monsig. Giovanni Colombo Kirk, della diocesi di Savan-
nah-Atlanta.
- 17 » - » Monsig. Ermanno Emmett Mattingly, della diocesi di Co-
lumbus.

- 17 giugno 1946. Monsig. Francesco Giuseppe Schwendeman, della medesima diocesi.
- » Monsig. Gennaro Suarez Muniz, della diocesi di Matanzas.
- » Monsig. Giovanni Mantegazza, della diocesi di Novara.
- » Monsig. Nicola De Luca, della diocesi di Atri e Penne.
- » Monsig. Luigi Bronzoni, della diocesi di Reggio Emilia.
- » Monsig. Carlo Fabbro, dell'archidiocesi di Udine.
- 25- » Monsig. Antonio Fornaciari, della diocesi di Reggio Emilia.
- » Monsig. Alfredo Ferraris, della diocesi di Ginevra, Losanna e Friburgo.
- » Monsig. Salvatore Garofalo, dell'archidiocesi di Napoli.
- U luglio Monsig. Ettore Facioli, della diocesi di Pavia.
- 20 » : » Monsig. Giuseppe Filippo Cardoso, del patriarcato di Lisbona.
- 30 » » Monsig. Giovanni Vaccaneo, della diocesi di Alba.
- » Monsig. Gilberto Baroni, dell'archidiocesi di Bologna.
- 5 agosto » Monsig. Pietro Grillo, della diocesi di Acqui.
- » Monsig. Aurelio Torrazza, dell'archidiocesi di Genova.
- » Monsig. Luigi Crociani, della diocesi di Montefiascone.
- » Monsig. Ildebrando Amori, dell'archidiocesi di Perugia.
- » Monsig. Vito Ventura, dell'archidiocesi di Siracusa.
- » Monsig. Alfredo Luciola, della diocesi di Rieti.
- » » » Monsig. Antonio Quagliotti, dell'archidiocesi di Torino.
- 24 » Monsig. Luigi Dadaglio, della diocesi di Acqui.
- settembre Monsig. Edoardo Canepari, della diocesi di Piacenza.
- » ; » ; Monsig. Emanuele Sanguineti, della medesima diocesi.

Cameriere segreto di numero di spada e cappa di 8. 8. :

12 novembre 1946. 11 sig. Marchese Edoardo Persichetti Ugolini di Castellcolibuccaro (Roma).

Camerieri segreti soprannumerari di spada e cappa di 8. 8. :

25 dicembre 1945. Il sig. Enrico Domenico Utley, dell'archidiocesi di Westminster.

Il sig. Amedeo Chiaramente dei Baroni di Gebbiarossa, dell'archidiocesi di Palermo.

Camerieri d'onore in abito paonazzo di 8. 8. :

2J; novembre 1939. Monsig. Casimiro Jasenas, della diocesi di Liepaja.

» » » Monsig. Giovanni Velkme, della medesima diocesi.

» ; in », » } f» Monsig. Paolo Ozolins, dell'archidiocesi di Riga.

10 maggio 1946. Monsig. Antonio Baldini, della diocesi di Imola.

- 10 maggio 1946. Monsig. Francesco Gianstefani, della medesima diocesi.
- » » » Monsig. Sante Monti, della medesima diocesi.
- 20 giugno » Monsig. Ignazio Jansen Jatobá, della diocesi di Pesqueira;

Cappellani segreti d'onore di S. S.:

- 20 ottobre 1945. Monsig. Guglielmo Meijeririk, del vicariato apostolico della Svezia.
- 9 giugno 1946. Monsig. Nazareno Terella, dell'archidiocesi di Gaeta.
- 30 luglio » Monsig. Michele Oarlone, della diocesi di Tortona.
- 13 agosto - » Monsig. Giovanni Schiff, dell'archidiocesi di Udine.

ONORIFICENZE

Con Biglietti della Segreteria di Stato, il Santo Padre Pio XII, felicemente regnante, si è degnato di conferire; *

La Commenda dell'Ordine di S. Gregorio Magno, classe civile :

- 11 aprile 1946. Al sig. Gaetano Martelletto, della diocesi di Vicenza.
- 19 giugno » Al sig. lilario Gherzi (Roma).
- 14 luglio Al sig. Valfrè Franchini, dell'archidiocesi di Firenze.
- » » » Al sig. Vittorino Di Camillo (Roma).
- 5 agosto Al sig. Domenico Isola, dell'archidiocesi di Genova.
- » » » Al sig. Alfredo Colonia Silva, del vicariato apostolico di Napoli.
- » » » Al sig. Vittorio Emanuele Gárces, del medesimo vicariato apostolico.
- » » » Al sig. Angelo Campiglio, della diocesi di Pavia.
- » » » Al sig. Emilio Gobj, della medesima diocesi.
- 26 ottobre " Al sig: Elia Sednaoui, del vicariato apostolico di II Cairo;
- » » » Al sig. Elia Toutouñgi, del medesimo vicariato apostolico.

La Commenda dell'Ordine di S. Silvestro Papa :

- 11 maggio 1946. Al sig. Giovanni Gorla, della diocesi di Como.
- 19 giugno Al sig. Gian Ernesto Leschiutta, del patriarcato di Venezia.
- 25 » » Al sig. Bruno Bianchi (Roma)..
- 5 luglio - Al sig. Enzo Porcinai, dell'archidiocesi di Firenze.
- 9 » » Al sig. Celestino Valz Brenta, della diocesi di Treviso:-
- 10 ' j) ?; Al sig. Carlo Cannas, della diocesi suburbicaria di Velletri.
- 14 » » Al sig. Giuseppe Jacobuoci (Roma).
- 5 agosto- Al sig. Luigi Ciocca, della diocesi di Bergamo,

- 5 agosto. 1946. Al sig. Camillo nichelato, della medesima diocesi.
 » » ' » Al sig. Giovanni Zojiea, della medesima diocesi.
 » ; » Al sig. Dante Petrelli, della diocesi di Fiesole.
 » » » Al sig. Ugo Barbetta, della diocesi di Grosseto.
 » » » Al sig. Giuseppe Sartori, della medesima diocesi.
 » » Al sig. Pietro D'Ascia, della diocesi di Ischia.
 » » » Al sig. Giuseppe Governatori, della diocesi di Monteha-
 scone.
 » ; Al sig. Fernando Germani (Roma).
 » » Al sig. Ottavio Folco- della: diocesi di Savona.
 » » » Al sig. Francesco Riccato, del patriarcato di Venezia.
 » » » Al sig. Battista Luigi Bagno, dell'arehidiocesi di Vercelli.
 » » » Al sig. Mno Opezzo, della medesima archidiocesi.
 Al sig. Alberto Torri (Roma).
 24 » » Al sig. Manuel M. Montenegro (Colombia).
 30 » » Al sig. Ignazio Kuciukian, delParchidiocesi di Trento.
 » » » Al sig. Pietro Pozzan (Roma).

Il Cavalierato dell'Ordine di S. Silvestro Papa:

- 5 aprile 1946. Al sig. Luigi Matteucei, della diocesi suburbicaria di Sa-
 bina e Poggio Mirteto.
 » » : » Al sig. Leo Paradisi, della medesima diocesi.
 19 giugno Al sig. Silvio Emiliani (Roma).
 » » » Al sig. Riccardo Camurri (Roma).
 1 luglio » Al sig. Giancarlo Rovigatti, dell'arehidiocesi di Ferrara.
 9 » » Al sig. Giuseppe Ulisse, döll'archidiocesi di Ancona.
 10 » : » Al sig. Pasquale Saetta (Roma). *
 14 » Al sig. Vincenzo Terlizzi, della diocesi di Andria.
 » » > Al sig. 'Guido Ramazzotti, dell'arehidiocesi di Milano.
 » » » Al sig. Luigi Baldi (Roma).
 » » » Al sig. Armando Dado (Roma).
 » » » Al sig. Antonio Filippetti (Roma).
 20 » » Al sig. Giuseppe Ùbaldi, della diocesi di Foligno.
 24 » » Al sig. Angelo Belardetti (Roma).
 '5 ' agosto » Al sig. Silvio Barbetta, della diocesi di Grosseto.
 » » » Al sig. Andrea Sesta, della medesima diocesi.
 » » » Al sig. Guido Meloni, della diocesi di Sovana-Pitigliano.
 » » » Al sig. Pietro Reale, dell'arehidiocesi di Vercelli.
 24, agosto » Al sig. Alberto Barbetti (Roma).
 30: » Al sig. Amilcare Pozzilli, della diocesi di Tivoli.
 » » » Al sig. Carlo Nardoni, della medesima diocesi.

ACTA APOSTOLICAE SEDIS

COMMENTARIUM OFFICIALE

ACTA PII PP, XII

CONSTITUTIONES APOSTOLICAE

I

DE AGUAS CALIENTES

CAPITULUM CATHEDRALE ERIGITUR

PIUS EPISCOPUS

SERVUS SERVORUM DEI

AD PERPETUAM REI MEMORIAM

Ut sollemnior in cathedralibus* ecclesiis cultus Deo exhibeatur et Sacrorum Antistites in dominico sibi credito grege pascendo et gubernando ecclesiasticorum virorum, virtute, prudentia et doctrina praestantium, consilio et opera uti possint, quique, sede vacante, Episcopi vices suppleant in dioecesis regimine et administratione /Canonicorum Capitula ab Apostolica Sede ad iuris tramitem eriguntur. Quam ob rem in Apostolicis Litteris, anno millesimo octingentesimo nonagesimo nono, die vigesima septima Augusti mensis datis, quibus a fel. rec. Leone Papa Decimotertio, Praedecessore Nostro, dioecesis de Aguas Calientes condita fuit, futuri Episcopi sollicitudini demandabatur ut Cathedralis Ecclesiae Capitulum, cum primum fieri potuerit, instituendum curaret. Quod tamen mandatum ob iniquas temporum condiciones hactenus ad effectum deduci non potuit. Nuper vero venerabilis Frater Ioseph a Iesu Lopez, hodiernus Episcopus de Aguas Calientes, ratus opportunitatem advenisse exequendi quod tum in sui ipsius, tum in Antecessorum suorum et in suae dioecesis cleri populique votis erat, ab Apostolica Sede postulavit ut in sua cathedrali ecclesia Canonicorum Capitulum erigatur. Nos autem, perpendentes hoc valde cessurum ad divini cultus.

splendorem augendum et ad christifidelium pietatem fovendam, oblatas preces- benigne excipiendas duximus. Quapropter, suffragante venerabili Fratrem Aloisio Martínez, Archiepiscopo Mexicano, negotiorum Gestore in Delegatione Apostolica Mexicana, consilio collato cum dilecto Filio Nostro S. R. E. Cardinale S. Congregationis Consistorialis a Secretis, suppleto, quatenus opus sit, quorum intersit vel eorum qui sua interesse praesumant consensu, certa scientia deque Apostolicae Nostrae potestatis plenitudine, in cathedrali Ecclesia de Aguas Calientes Canonorum Capitulum per praesentes Litteras erigimus et de eo quae sequuntur normas statuimus : Una tantum erit Dignitas in Capitulo, nempe Archidiaconus, cuius beneficii collatio semper Apostolicae Sedi reservabitur et, pro hac prima vice, attentis animi ingeniique dotibus, quibus, uti Nobis relatum est, exhibitio; prnatus. ^ectn^^ Filius Margarithae Santiago, Dioecesis Vicarius Generalis, eum Arcndiaconum Capituli Cathedralis de Aguas Calientes nominamus et constituimus. Insuper quinque alii adnumerabuntur Canonici, quorum unus erit theologus, alter poenitentiarius, iuxta can. 398 § 1 Codicis Iuris Canonici; quos quidem Canonicatus libere Episcopus conferet;: salvis reservationibus et praescriptionibus in eodem Codice statutis. Ad servitium chorale quod attinet praefati Venerabilis Fratris Aloisii Martínez prudentiae, audito venerabili Fratrem Episcopo de Aguas Calientes, statuere committimus quibus diebus horae canonicae erunt persolvendae. Volumus quoque; ut ex decimis, quae singulis annis in universa Dioecesi colliguntur ; deducta; summa vigesima centenae partis (20%) in sumptus Curiae episcopalis et in Religionis opera eroganda, tertia pars tribuatur Capitulo Cathedrali eiusque dotem constituet * Quibus autem Dignitati et Canonicis iura omnia ac privilegia tribuimus, quae ceteris Capitulis Cathedralibus Mexicanae ditionis; ex iure communi vel legitima' consuetudine competunt. Denique ut sacrarum solemniorum functionum decor effulgeat, et qui in Episcopi senatum adsciscuntur a caeteris ecclesiasticis' viris discrimínente, Archidiacono et Canonicis Capituli Cathedralis de Aguas Calientes privilegium concedimus gestandi, infra, fines tantum suae dioecesis et dum Episcopo sacra pontificaliter litan ti adsistant, praeter rochetum, vestem talarem cum mantelletta et collarum violacei coloris. Aliis anni diebus capitulares in choro induent vestes canonicales, quibus caeteri in Capitulis Cathedralibus Mexicanae nationis canonici utuntur. Volumus porro et mandamus ut quam primum Capitulares Constitutiones ad iuris normam condantur, quae, ab Episcopo rite approbatae, a Dignitate et Canonicis postea religiose seiventuri Ad quae omnia ut supra disposita et constituta exsecutioni,

mandanda venerabilem quem supra diximus Fratrem Aloisium Martínez deputamus? eique propterea omnes ad id necessarias et opportunas tribuimus facultates etiam subdelegandi, ad effectum, de quo agitur quemlibet virum in ecclesiastica dignitate constitutum, iacto eidem onere ad S. Congregationem Consistorialem authenticum peractae executionis actorum exemplar quam primum fas erit transmittendi. Decernimus denique praesentes Litteras firmas, validas et efficaces existere et fore suosque plenarios et integros effectus sortiri et obtinere atque ab omnibus ad quos spectat inviolabiliter observari debere, et, si secus super his a quocumque, scienter vel ignoranter contigerit attentari, id irritum prorsus et inane esse et fore volumus et iubemus, 'contrariis quibuslibet, etiam speciali mentione dignis, minime obstantibus. Harum vero Litterarum transumptis vel excerptis, etiam impressis) manu tamen alicuius notarii publici subscriptis et sigillo viri in, ecclesiastica dignitate vel officio constituti munitis, eadem prorsus tribuatur, quae hisce praesentibus tribueretur, si ipsaemet exhibitae vel ostensae iorent. Nemini autem hanc paginam erectionis, constitutionis, statuti, concessionis, commissionis, derogationis et voluntatis Nostrae, infringere vel ei contraire liceat. Si quis vero id ausu temerario attentare praesumpserit, indignationem omnipotentis Dei et Beatorum Apostolorum Petri et Pauli se noverit incursum.

Datum-Romae apud S. Petrum, anno Domini millesimo nongentesimo quadragesimo sexto, die quinta Ianuarii, mensis, pontificatus Nostri anno septimo.

Pro S. R. E. Cancellario
I Card. GRANITO DI BELMONTE
Decanus S. Collegii

Fr. RAIMONDO C. Card. ROSSI
S. C. Consistorialis a Secretis

Ludovicus Kaas, -Pr'OtOW.! Apost.
Bernardus DePéiiëë, -Pfoton-j •• Apost.;

Joko ß Plumbi - •

• i-; ;H . i

Beg. In Cane. Ap., vol. LXX, n. \$k- — .Ah -Trussardi-

II

CHACHAPOYASENVSIS FT ALIARUM
(A S. FRANCISCO XAVERIO)

A DIOECESIBUS. CHACHAPOY ÁSENSE ET CAJAMARCENSI ET A VICARIATU APOSTOLICO S. GABRIELIS A VIRGINE PERDOLENTE DE MARAÑON TERRITORII PARS SEIUNGITTJR^A-QĪĪA >OVA líRlĪ^TUR PRAEFECTURA APOSTOLICA «Á S.; FRANCISCO : XAVERIO' >). D^QMIN ANDA ĩ\ ; * • [\ [_ - ' ' : P ' ;

„ „ V'./.^i.pĭ.ípr EPISCOPUS

SERVUS SERVORUM DEI

AD PERPETUAM REI MEMORIAM

In orbis catholici dissitis regionibus novas constituere Missiones plurimum, sane iuvat ad Christi regnum amplius prolatandum. Quod! quidem perpendentes Nos Iubenti animo precibus annuere statuimus, quibus venerabilis frater Ferdinandus Cento, Archiepiscopus titularis Seleuciensis Piérius et in P^értvíaña Republica Nuntius Apostolicus, iustis desideriis satisfacere cupiens Societatis Iesu Patrum, in Peruvia sölleritium Evangelii Praeconum, ab hac Apostolica Sede expostulavit ut nova illic Missio constituatur. Attento itaque venerabilium Fratrum dioecesium Ohachäpbyäsensis ét Cajamarcensis, nec non Vicariatus Apostolici S. Gabrielis à Virgine Perdolente de Marafion Antistitum consensu, annuente quoque Sacra Congregatione Consistoriali, cuius in ditione duae praefatae dioeceses sunt, atque suppleto etiam, quatenus opus sit, aliorum quorum intersit, vel eorum qui sua interesse praesumant consensu, de venerabilium Fratrum Nostrorum S. R. E. Cardinalium Sacrae Congregationi de Propaganda Fide praepositorum consilio, omnibus mature perpensis, ac certa scientia, apostolicae Nostrae potestatis plenitudine, a tribus illis ecclesiasticis circumscriptionibus territorium seiungimus intra limites infra descriptos contentum, et novam ex eo Praefecturam Apostolicam eligimus et constituimus, quam a S. Francisco Xaverio denominandam decernimus. Limites autem novae huius Praefecturae hi erunt : ad occidentem : fines regionis Peruvianae de Pmra et fines Reipublicae Aequatorianae ; ad septentrionem : item fines cum Republica Aequatoriana ; ad orientein : regiones de Loreto ; ad meridiem: parallela tria chilometra ad oppidi Yambrasvamba septentrionem ducta, usque ad meridianum LXXVIII Green wich, inde linea recta ad UtGubamba et Marañon fluminum confluentiam, tractus huius fluminis usque ad limites inter districtus Bellavista et Jaen dei Alto et Ta-

tuum insueto splendore et magnifico apparatu trecentos faistè'conditos annos concelebrent^ ex quo -maritima victoria ipsarum Incolis'catholica religio et civilis libertas a gravibus instantibus minis et periculis tutae servatae sunt. Cuius recensendi eventus faustitati nolumus silentio praeter mittere, quin tibi, Venerabilis Frater, ceterisque sacrorum istis Antistitibus et clero et populo, vestrae curae commisso, gratulationes et salutare adprecaationes Nostras proferamus. ut, paternae Nostrae, caritatis accedente voce, sertum vestrae àugeamus laetitiae, ac vestra pia studia expergefaeamus. Maiores vestri non d ii bitaverunt memoratum triumphum Deiparae Virgini a SS, Rosario — cuius auxilium summa precumContentione petatum erat - acceptum referre ; itemque pölliti sunt quotannis se in eiusdem honorem festum acturos esse, quo praecelsae Parenti ac Reginae perpetuum gratum animum profiteantur; Hac re evenit, ut vestrates Mariale Rosarium in exemplum colerent idemque plurimi facerent. Quapropter fas non est huiusmodi morem et institutum, qaiod avis veteribus vestris pergratum fuit eorumque firmæ fidei vivaces sensus aluit, abölescere vel utcumque languescere. Hoc namque non sinunt adiuncta rerum, quae recens bellum Philippinis Insulis calamitosa reliquit consecraria quaeque expostulant, ut strenue - confitentur et cogantur vires, eae praesertim, quae ad spiritualis vitae rationes spectent. Reapse ut christianae humanitatis cultus uberiores usque gignat fructus idemque, dum ad sempiterna promissa consequenda hominibus facile sternit iter, in terris quoque eos vitae exornet prosperitate, praesenti statui et conditioni consentanea, omnino necesse est, ubique et -semper principatus spiritualium rerum exquiratur et consistat. Magna res libertas, at sponte dilabitur in. licentiam, saepius aequè abiectam ac tyrannidem, nisi illa solidum verum que rerum ordinem vereatur* quo divina humanis, aeterna caducis, iusta utilibus praeponantur. Tum vero christianae sapientiae ordo elucet, si divinis veris et praeceptis penitus mente haereamus et ad ea mores actusque nostros, caelesti opitulante auxilio, coniponamus. Hac autem in adipiscenda absolute et perfectione Beatissima Virgo Maria praeit operibus, antecediti exemplis, patrocínio prodest. Ipsamet tum debellatrix diaboli et peccati^ quibuscum perpetuas exercet inimicitiam, tum omnigenae virtutis splendore decora, apprime Christi gratia dives, celsa est vitae forma, quam fideles intueri et in se ref erre debent ; turris fortitudinis, mater pulchrae dilectionis, sedes sapientiae integrum et praevalidum habet in sè christianae religionis afflatum, quem Apostolus ita describit : « Non enim dedit nobis Deus spiritum timoris, sed virtutis et dilectionis et sobrietatis» (II Tim., 1, 7i. At vero Mariale Rosarium

efficit, ut Deiparae mysteria; .prae c[^]ulis, ^béamus, '-eam pio mentis, affectu reputemus, eam amemus, imitemur ac suavi precum instantia: eius opem rogemus, ut maternae exemplar vitae bene cogitemus et plene imitemur. Totius Evangelii breviarium, dominicorum mysteriorum meditatio, sacrificium vespertinum, sertum rosarium, hymnus laudis, supplicatio domestica, christianae vitae institutum, certum caelestis favoris vadimonium, exspectatae salutis praesidium iterum istuc summo in honore sit Marialis corona atque, ea auspice, redeat istuc retinentissima recti prisca 'virtus et spes relucescat melioris aevi, quo cum sincera in Dei Numen reverentia fecundo foedere iunctae; sacrae litterae, omnis generis disciplinae, ingenuae artes, nobilis morum ur[^]a&s, socialis iustitiae imperium, christiana felicitas floreat. In iis autem omnibus, quae Nobis et vobis ob atrocis belli casus acerbiorum pepererunt dolorem, illud profecto praecipue ponimus quod venerabilis Manilensis aedis S. Dominici deleta est. Praeclarum templum, religione, mole, artificio, memoriis vestratibus apprime dilectum, quasi unius gentis vestrae calamitatum consors, difractis muris et fastigio, proeidit: at inter eius ruinas illaesa stetit effigies Deiparae a SS. Rosario, ut inter tot asperitates et acerbitates indubiae resurrectionis pignus existeret neve animos dolore fractos serena futurae aetatis fiducia deficeret. Decet igitur nunc venerandum delubrum iterum exstrui ac, parili sorte vestra usum, vobiscum consurgere, qui post tot metus et mala respiratis et ad laudabilia opera et incepta inardescitis. Neque dubitandum est, quin Caesalium hominumque Regina, tantae observantiae vestrae obsequio honorata copiosas largitura sit vobis et posteris vestris gratiarum opes, ut Philippinae Insulae, solidum rei christianorum publicae propugnaculum, catholicam religionem, quae cuilibet populo sapientia, laus, sanitas est praecipua, excolant, in domesticae et socialis vitae usus traducant, quam largissime provehant. Quid optabilius vobis, quid historiae vestrae fastis congruentius, quid salutaris, quam Evangelii gloria praecellere et satores esse lucis, cuius splendori bus beamini? Per Catholicam Actionem et pia sodalitia, per cuiuslibet ordinis catholicas echólas, praesertim per istam Universitatem studiorum a S. Thoma Aquinate, per missionalia opera et Evangelii praeconum laborem, quem olim saepius exantlati martyrii sanguis consecravit, facile, ut fides vestra, Spiritus Sancti fervore concepto, nova opimorum spiritalium fructuum éorona honoretur. Quod autem ut ad sententiam contingat, praecelsam Virginem Mariam in vota Nostra, et vestra quoque, vocamus et opiferum eius patrociniū propitiamus. Ut autem centenaria stata festa uberiorem spiritalem segetem secum ferant et Marialis Rosarii usus et cui-

tus magis magisque istic invalescat; ultro ac libenter in perpetuum concedimus aliquas sacrae Indulgentiae opes, ut in adiecta hisce Litteris pagella apparet.

Haec postquam pro Nostra in vos benevolentia, quam penitus novit qui mentí Nostrae eam ingerit, ominati sumus, nihil Nobis demum restat, ut tibi, Venerabilis Prater, et universis, qui supra memoratae celebritati utcumque favebunt vel intererunt, Apostolicam Benedictionem, divinatorum munerum auspicem, libenti animo impertiamus.

Datum Romae apud Sanctum Petrum, die xxxi mensis Iulii anno MDGCCXXXVI, Pontificatus Nostri octavo.

PIUS PP. XII . :

;.; .; :

II

AD E.MUM P. D. IOANNEM BAPTISTAM TIT. SANCTAE MARIAE IN TRANSPONTINA S. R. E; PRESBYTERUM CARDINALEM NASALLT ROCCA DI CORNELIANO> ARCHIEPISCOPUM BONONIENSEM QUEM LEGATUM RBN UNTI AT AD TRANSLATIONEM RELIQUIARUM S. DOMINICI.

PIUS PP. XII

Dilecte Fili Noster, salutem et Apostolicam Benedictionem, — Sanctorum corpora, teste Iohanne Damasceno, perennes sunt in Ecclesia fontes, ex quibus tamquam rivuli salubres effunduntur in populos christianos dona caelestia, beneficia et ea omnia, quibus maxime indigemus. Quapropter non mirum est, si, tres abhinc annos, recenti bello circa turritam Bononiam acrius aestuante, sacrae exuviae Sancti Dominici Confessoris, inclyti Praedicatorum Ordinis conditoris, ex Arca marmorea, ubi per saecula requiescebant, remotae in cryptam sub aula capitulari effossam atque solidissime munitam reconditae sunt, ne bellicis telis ex aethere imminentibus saeviter laederentur. Nunc autem, positis iam pridem ubique armis, pium consilium initum est j ut sacra Ûla pignola sollemni pompa et maxima populi frequentia reponantur in splendido sacello, ubi antea religiosissime asservabatur. Nos itaque, votis, dilecti filii Martini Stanislai Gillet, Generalis Ordinis Praedicatorum Magistri, benigne annuentes, ad translationis sollemnitatem adaugendam, te, Dilecte Fili Noster, qui perillustris metropolitanae Sedis Bononiensis gubernacula tenes et Romanae purpurae splendore praefulges, Legatum Nostrum eligimus et renuntiamus, ut sacris ritibus ac caerimoniis exuviarum Sancti Dominici translationis, in magnifico templo Bononiensi medio Septembri proximo peragenda, nomine Nostro

Nostraque auctoritate praesideas. Pro certo autem habemus, eiusmodi sollemnia ad incrementum religionis avitae et ad pietatis studium non paulum esse christiano populo profutura. Quo interea festus dies salutarior evadat, tibi ultro potestatem damus, ut, Sacro Pontificali ritu peracto, adstantibus fidelibus nomine Nostro ifostúaxpie auctoritate benedicat, plenariam indulgentiam iisdem proponens, ad Ecclesiae praescripta lucrandam. Caelestium autem donorum nuntia et conciliatrix, praeçipuaeque Nostrae caritatis testis sit Apostolica Benedictio, quam tibi, Dilecte Fili Noster, universo Fratrum Praedicatorum Ordini, cunctoque clero et populo tuae curae tradito amantissime in Domino impertimus.

Datum Romae apud Sanctum Petrum, die iv mensis Augusti, in festo Sancti Dominici Confessoris, anno MDCCCXXXVI, Pontificatus Nostri octavo.

PIUS PP. XII

. III ' ' / ' .

AD E.MUM P. D. IOSEPHUM MARIAM TIT. SANCTAE MARIAE SCALARIS S. R. 9.
PRESBYTERUM CARDINALEM CARO RODRÍGUEZ, ARCHIEPISCOPUM SANCTI IACOBI IN CHILIA, LEGATUM AD CONCILIUM PLENARIUM EX UNIVERSO CHI-
LIENSI EPISCOPATU INDICTUM.

. PIUS PP. XII .

Dilecte Fili Noster, salutem et Apostolicam Benedictionem. — Libenti admodum animo nuper accepimus totius Chiliae Episcopatus votum proximo Octobri mense plenarium Concilium ineundi, nec facere possumus, quin magnopere gratulemur, quod tecum omnes sacrorum Antistites Chilienses, in re tam gravi tamque opportuna, concordi studio diligentiaque Consenserint. Ad ea profecto negotia pertractanda animos adiecistis, ad eaque communi iudicio consilia sumenda, quae maxime praesentia tempora locaque vestra expostulare videntur. Praeclara autem vobis laus erit, communes normas nationi vestrae dare aut sollemni sanctione confirmare. Itaque, ut Concilio isti episcoporum plenario ad Codicis iuris canonici praescriptum Nos ipsi praesse possimus, te, Dilecte Fili Noster, qui prae-nobilem istam sedem metropolitanam tenes, quemque recens Romanae purpurae splendore exornâvimus, iijigatum Nostrum, ut iam antea per telegraphicas notas edicendum tibi curavimus, hisce litteris eligimus ac renuhtiamus, ut proximum Concilium plenarium ex universo Chilien si episcopatu nomine Nostro No-

straque auctoritate rite con voces eidemque praesideas. Deum interea supplici prece exoramus, ut mentes animosque omnium, qui istuc sunt conventuri, illustret atque moderetur, ipsamque congressionem ad felicem exitum perducatur. Cuius quidem superni muneris nuntia ; et conciliatrix, praecipuaeque Nostrae caritatis testis sit Apostolica Benedictio, quam tibi, Dilecte Fili Noster, ceterisque Chiliae Praesulibus eorumque eieris ac fidelibus amantissime in Domino impertimus!

Datum ex Arce Gandulphi apud Romam, die VIII mensis Septembris, in festo Nativitatis Beatae Mariae Virginis, anno MDCCCXXXVI. pontificatus Nostri octavo.

PIUS PP. XII

IV

AD EMUM E. D. ADEODATUM IOANNEM TIT. S. PRISCAE S. R. E. PRESBYTERUM
CARDINALEM PIAZZA, PATRIARCHAM VENETIARUM AC PRAESIDEM COMMISSIONIS EPISCOPALIS MODERATRICES ACTIONIS CATHOLICAE ITALICAE, CUIUS STATUTA APPROBANTUR.

Signor (•ardim.üe.

Siamo lieti che nell'imminente inizio della XX Settimana Sociale dei Cattolici d'Italia, convocata in codesta Sede patriarcale, Ci sia offerta felice occasione di dare la Nostra approvazione al nuovo Statuto dell'Associazione Cattolica Italiana, preparato dalla Commissione Episcopale a ciò da Noi nominata ed egregiamente da Lei presieduta ; e, Ci piace rilevare come tale ordinamento, se ancora suscettibile di ulteriori modificazioni che l'avvenire potrà suggerire opportune, raccolga tuttavia in forma sintetica e fissi in norme collaudate dall'esperienza una non breve tradizione di lavoro, a cui il laicato cattolico italiano, di concerto col Clero, ha consacrato immensa copia di cure e di energie, esercitando una funzione via via più determinata nel campo dell'apostolato ecclesiastico e dando alla società, gradatamente dimentica dei principi cristiani, l'impareggiabile beneficio della loro moderna illustrazione nella dottrina e della loro viva professione nella pratica.

Così che compiendo questo Nostro atto, Ci conforta il pensiero di poter degnamente riconoscere i lunghi e faticosi sforzi di quei Cattolici che, di non altro armati all'infuori di un saldo amore a Cristo e alla sua Chiesa, diedero in questi ultimi tempi valido contributo alla milizia del nome cristiano e di coronare in- tal.guisa;la,-di#Hrma:.;e; sapiente opera

dei Rostri ; Predecessóri, Che all'Azione Cattolica rivolsero sempre paterna sollecitudine e fecero di essa forte e fedele strumento per la difesa della Chiesa e la diffusione dei suoi insegnamenti; Ci arride altresì la speranza che così facendo Noi apriamo all'Azione Cattolica, nell'osservanza delle disposizioni concordatarie che la riguardano, un nuovo periodo di feconda operosità : chiamati i Vescovi a condividere con Noi il governo di queste crescenti schiere di fedeli desiderosi di perfezionamento spirituale e di attività sociale; nuovamente affidate a dirigenti laici, opportunamente scelti, proprie e responsabili funzioni esecutive ; impegnato il Clero ad autorevole e ben distribuita missione di assistenza spirituale e morale; perfezionati gli organi direttivi dei vari gradi dell'intera organizzazione ; aperta la possibilità di espansione con la creazione di nuove opere e l'adesione di nuove istituzioni ; affermata legittima l'esistenza di altre differenti associazioni cattoliche e promossa fra tutte una solidale fraterna collaborazione,, Noi confidiamo che siano stabiliti quell'equilibrio e quella vitalità che devono essere propri di movimenti nati dalla carità di Cristo e agenti nella sua Chiesa, e che ancor oggi ne dimostrano la perenne fecondità.

Ma più che alla lettera di norme statutarie, complesse e delicate, si rivolge ora la Nostra attenzione al significato che assume la sanzione pontificia data a tali norme, al nuovo riconoscimento e all'incoraggiamento, cioè, della collaborazione dei laici alBapostolato gerarchico, e con ciò al monito e all'invito che si rivolge a tutti i buoni cattolici, veramente coscienti dei bisogni dei tempi, di dare alla professione della loro fede, uno spirito operante e militante. Veda perciò il Clero nell'Azione Cattolica affermato il bisogno> reso impellente dalle condizioni della vita moderna e dalla scarsità dei sacerdoti, di crearsi fra i laici collaboratori generosi,, ed offertogli metodo ben provato per procedere alla loro formazione e alla loro organizzazione; e vedano i laici nell'Azione Cattolica uno stimolo a servire la Chiesa liberamente, ma con disciplina, e un'alta considerazione dell'opera che ogni semplice fedele può rendere alla causa di Cristo. E vorremmo altresì che il popolo intero avesse a ravvisare nell'Azione Cattolica, non già una chiusa cerchia di persone iniziate ad esclusivi ideali, ovvero uno strumento di sterile lotta o di ambiziosa conquista, ma piuttosto un'amica schiera di cittadini che hanno fatto propria la materna intenzione della Chiesa di tutti redimere e di garantire alla società, indispensabile e indispensabile fermento della vera civiltà.

Con queste esortazioni e con questi voti Noi benediciamo Lei, Signor Cardinale, come pure i componenti della Commissione Episcopale, gli Assistenti Ecclesiastici, i Dirigenti e soci dell'Azione Cattolica Ita

liana, erper essa facciamo Nostra l'invocazione .del salmista al Signore:
«*Respice de caelo et vide, et visi-ta vitem hanc Et protege,eam, quam
piàntavi t dextera tua*

RIDALLA Nostra Residenza di Castel Gaiidolfo; 11 ottobre 194=6. -

\ PIUS PP. xi! „ „ . .

V

AD R' P. "AUGUSTINITI GEMPJLLI, O. F. M., CATHOLICI A SACRO CORDE IESU
ATHENAEI MEDIOLANENSIS RECTOREM MAGNIFICUM XXV VERIENTE ANNO AB
A H M' ATHENAEO CONDITO.

PIUS Pl». XII

Dilecte Fili, salutem et Apostolicam Benedictionem. — Cum Athe-
naeum istud quinque ac viginti abhinc annis feliciter inauguratimi est,
non modo catholicus Italiae populus, cui res iam diu in votis erat, lae-
tábuñds oculos animumque spei plenum ad novum convertit studiorum
domicilium, sed Apostolica etiam haec Sedes, quae ut rûllo non tempore
per saeculorum decursum id genus Instituta pro viribus excitavit, fovit
ac provexit, ita nostris potissimum temporibus eadem utpote necessaria
prorsus existimat, commendat et adiuvat; quandoquidem probe noscit
t* christianam educationem causam esse sane gravissimam, quod attinet
non modo ad singulos homines, sed ad domesticam etiam civilemque con-
sortionem, cuius quidem summa Vis atque virtus ex ipsa vi atque virtute
eorum profecto oritur, ex quibus; eadem' tamquam elementis constat >.'

Nos autem, quibus inde ab initiis'laudabile' hoc inceptum tantopere
eordi est, cupimus vehementer ut grátulántis voluntatis Nostrae signifi-
catio iis omnibus ne desit, quorum ope res viget ac ftöret ; ac tibi impri-
mis, Dilecte Fili, quo auctore sollerti et alacri haec studiorum Universi-
tas, post tot difficultates, tentamenta ac labores, principium sumpsit':
deinde vero ceteris omnibus, qui navanr suam docendo, moderando admi-
nistrandoque huic causae dant operam; acdeni^uè^italorum populo, qui,
Episcopis in exemplum praeuntibus^ generosa largitate sua effecit ut
bonum semen, quinque ante lustra terrae concreditum, ita in validam
arborem succreverit, ut omnium vicerit exspectationem. *

Quod per hoc temporis spatium, opitulante Deo, fecistis, id procul
dubio auspiciu est maiorum usque felicior u m que rerum. Ac placet
Nobis non modo in vestram laudem, sed ad vestrum etiam addendum

' Ps.. 79, 15-16. . . •

-? PITIS XI. Litt. Enc.. Divini illius, A.A.S., XXII, 51.

„ . . . „

excitandumque animum, praecipua haec in memoriam revocare in suaque luce ponere : Athenaei magisteria numero incrementoque adaucta ; scripta typis edita non pauca, quae humanas disciplinas eximio studio illustrarunt; operam congressionibus, altiori doctrinae promovendae habitis, scite opportuneque datam; philosophiam ea mente eaque ratione excultam, quae rectis normis ab Apostolica hac Sede non semel impertitis apprime respondeat, ac detegendae veritati reapse inserviat; ac denique frequentiores in dies alumnos doctoresque vestros laurea donatos, qui rectis apud vos sanisque conformati praeceptis etiam atque etiam queant in religiosam civilemque culturam, in privatam. publicamque utilitatem sedulam sollertiam conferre suam. Quodsi teterrima belli conflagratio, quae tandem restineta est *f* apud vos etiam rerum incrementa necessitate quadam coangustavit, ac tristissimas in pulcherrima sede vestra coacervava ruinas, at in praesens istius Athenaei auditoria iterum auctiore alumnorum numero celebrantur¹, ac novae aedes, ex Nostris, ex vestris, ex bonorumque omnium votis, extractae apparatusque sunt.

Pergite igitur alacri, quo soletis, animo, actiosa, qua soletis, voluntate rem urgere. Nostis quid tempora poscant. Non modo urbes, oppida, pagi, saeviente bello, multifariam va stat a sunt; non modo innumerae opes ac divitiae submersae ac deletae fuere ; sed mentes, sed animi non pauci, vel erroribus obumbrati, vel odio simultateque ex recto abstracti veritatis caritatisque itinere, transversi aguntur in suam ipsorum multorumque perniciem. Humanae artes liberalesque disciplinae, quas hominum ingenium idcirco pepererat, n t veritati servirent ac privatis, publicisque commodis, postremis hisce annis, pro dolor, caedis ruinarumque instrumenta fere ubique terrarum effectae² fuere. Atsi humanae huiusmodi artes ac disciplinae christianae sapientiae principiis conformentur; si non livoris, sed amoris causa moveantur, tum eadem profecto non errorum tenebras, sed lucem veritatis, non invidiam, non ruinas, non caedes, sed fraternam caritatem ac prosperitatem veri nominis hominum societati impertire possunt.

Multa hodie et in rebus et in animis reficienda ac restauranda sunt ; attamen ut Decessor Noster imm. mem. Pius XI asseverabat, patet omnino «(nullam fore eiusmodi restaurationem, nisi recte educetur iuventus; nec educatio quaelibet apta est ad assequendum finem, sed illa dumtaxat, in qua ipsa scientiae institutio religione ac virtute, tamquam fundamento, nititur, quamque Ecclesia modis omnibus commendare non cessavit».² Haec esto igitur — quod ceteroquin non dubitamus — docendi, instituendi

¹ Ep. *Quandoquidem*, d.d. XXV mensis Apr., a. MCMXXII; A.A.S., XIV, 423.

educandique ratio vestra; atque ita pro certo poterit' Athenaeum istud uberiores usque ac feliciores colligere fructus; Quos vobis fructus Divinus largiatur Redemptor, cuius Cordi Sacratissimo Institutum vestrum inde ab initio dedicatum est, et quem cotidie in sacro sacelli vestri silentio venerabundi adoratis. Veritas enim ac christiana virtus[^] quibus universa à vobis tradita institutio atque educatio alitur, nisi aspirante iuvahteque Deo obtineri non potest; nam «omne datum optimum et omne donum perfectum desursum est descendent a Patre luminum».^s

Id Nos paterno vobis animo ominamur a Deoque suppliciter precamur; dum caelestium munerum auspicem; peculiarisque benevolentiae! Nostrae testem, cum tibi, Dilecte Fili, tum iis omnibus[^] qui consiliis* opera, vel largitate sua Athenaeo adsunt, cunctisque praeceptoribus alumnisque eius, Apostolicam Benedictionem peramanter in Domino impertimus. :

;Batum ex Arce Gandulphi prope Romam,-»die .-'xxiri.mensis,-Octobris, anno MDCCOCXXXVVT, Pontificatus Nostri octavo: ' r f w. , .

u-:... *

pius pp; xi!

***m. n j=

ALLOGUTroNES ; i -

lurrr • • ;, •

! I

' In

• X f

-

• v

*Ad ' Philosophiae " Cultores ob Conventum inter i iati on aleni Romae eoa-
' hunátos**

ntòòà'particolare compiacimento dell'animo; Nostro, illustri prófes, sori ed esimi cultori della più nobile ed alta disciplina umana, vi vediamo raccolti intorno a Noi, dopo che, convenuti nella Eterna Città da vicini e lontani Paesi, vi siete nel vostro Congresso internazionale di Filosofia dedicati a discutere alcuni dei grandi problemi, che al presente affaticano il pensiero umano. ..nr. " , ;j.

una speciale affinità Ci sembra' -di ravvisare tra il; vostro assiduo lavoro e ià Nostra missione apostolica, affinità che più a Noi vi avvicina e più grato Ci rende l'accogliervi e l'in trattener Ci con voi.

J Se dà Cristo Noi abbiamo ricevuto l'ufficio di annunziare al mondo, là verità, di guidare le genti a conoscerla, ad; amarla è à metterla in pratica, di propugnare la pacifica diffusione in ogni-angolo della terra, oltre ogni confine nazionale; voi, per libera elezione, per quell'amóre che si è

* IAC., I, 17

* Die mérisis ÑoVebibris a. #46 habita.

acceso negli animi vostri verso la cognizione delle verità, che la natura racchiude; vi siete applicati a scrutare, nel campo proprio della ragione, i sommi principi del vero non tanto per lo sterile esercizio della vostra mente, quanto per l'urgente necessità, da voi profondamente sentita, di chiarire a voi stessi e agli altri le norme supreme che regolano l'universo visibile, dominano la materia e offrono un fondamento stabile alla vita.

Perciò vi esservi adunati in questa Roma, donde da quasi due millenni si diffonde il verbo nuovo, che Cristo, araldo divino, portò sulla terra, e donde, come da centro luminoso, si dipartono i raggi della verità naturale e soprannaturale, razionale e rivelata; acquista ora un particolare significato. La vostra presenza nell'Urbe e in questo Palazzo Apostolico mostra quanto voi siete compresi della necessità di staccare le cure umane dalle contingenze fugaci del mondo e di sollevare la mente dalle sollecitudini materiali, che minacciano d'intorpidire lo spirito e d'impedirne il volo verso più eccelse sfere, ove ogni cosa si scolorisce di eternità, e ove vigoroso e potente si espande l'anelito verso una visione più integra, più armonica ed unitaria della vita individuale e sociale. A promuovere questo graduale elevamento degli animi e delle coscienze, questa, sublimazione delle tendenze umane verso alti ideali/ non è forse sommamente atta la disciplina che voi coltivate e alla quale rivolgete le migliori fatiche del vostro intelletto e gli accorgimenti più acuti del Vostro ingegno? Già secondo la testimonianza di Elio Aristide, Platone definiva filosofi come coloro che, astraendo dalle cose materiali, si innalzano alla contemplazione delle idee: οὐ τῆς ἐπιπέρας ἡμέρας ἰσχυρὰ ἀρετὰς ἐκείνων
Kca rêv crouartöv virepopwvres.

Dai primi albori della speculazione razionale, da quando l'uomo cominciò a riflettere sull'universo esterno e sul suo mondo Interiore, il filosofo non è mai rimasto pago di osservare la superficie visibile delle cose, che cadono immediatamente sotto l'esperienza; ma si è sempre sforzato di rompere l'involucro esteriore, di penetrare nell'anima loro, di coglierne l'essenza, d'indovinarne la natura e la loro intima costituzione, fino a formarsene un concetto astratto dalle particolarità contingenti, e a dar loro così una esistenza spirituale nel suo pensiero. In tal modo la filosofia, mentre spiritualizza è nobilita il reale, scopre altresì, quanto di più razionale nel reale stesso si nasconde come riposto e inaccessibile all'apprensione dei sensi per fermarsi sull'oggetto più proprio della mente, protesa ad abbracciarlo in una visione larga e comprensiva.

¹ Orat. , ^ ed. Dindorf, Lipsia 1829, vol. II, pi 408. C.m-L.IV ; —

E non soltanto, essa spoglia, per così dire, della loro, concretezza materiale le cose tutte, ma anche le inonda della luce della sua universalità. Come la mente umana non si appaga delle apparenze, non si arresta ai fenomeni, così non si acquieta nella contemplazione staccata e frammentaria delle parti dell'universo, finché non ne veda i nessi, non ne trovi le cause e gli effetti, non ne rintracci i principi che le governano, le connettono, le subordinano e coordinano in un quadro compiuto di armonica unità. Niuno pensa a misconoscere o a mettere in dubbio il valore dell'analisi, a cui tanto deve il progresso moderno. Ma non è forse vero che la necessità dell'ora; presente è la sintesi? Non si sente già il pericolo che la scienza odierna, in quanto è e deve essere generatrice e tutrice di civiltà decada e si perda nello sminuzzamento, nel restringimento, nel predominio assoluto della specializzazione? \

Osservate, o maestri del pensiero, la giovane generazione. Essa volge ansiosa lo sguardo verso di voi, perché sente che da voi ha diritto di attendere più che da tanti altri. Essa anela a grandi pensieri, a una sintesi Intellettuale, che dia un senso e un ordine a tutta la sua vita. Dopo gPimmensi orrori, che questa gioventù ha dovuto subire negli ultimi anni, essa prova l'intenso bisogno di una concezione e di una dottrina chiara, forte e saldamente radicata nello spirito, se non deve cadere in un grezzo materialismo o nella ricerca di un successo puramente meccanico ovvero nell'abbattimento e nella inazione.

L'inquietudine, l'angoscia dell'uomo può essere per un momento distratta dalla vista e dallo studio di costruzioni erudite e ingegnose: diversivo di un istante, Come un sogno nel sonno agitato, se la costruzione, per quanto abile e apparentemente equilibrata, non riposa sulla roccia. Perché egli non avrà una risposta definitiva e soddisfacente alle questioni : qual è il senso della vita, il senso del dolore, il senso della morte, conserverà l'impressione, pur troppo reale, che il terreno gli manchi sotto i piedi. Ma quale risposta può dare la filosofia, se non si fonda essa stessa sull'assoluto, su un Dio personale, principio e fine di tutte le cose?

Una spiegazione meramente deterministica e materialistica dell'essere e della storia, inconciliabile con le più elementari verità psicologiche, morali e storiche, non potrebbe soddisfare l'uomo, nè dargli la felicità e la pace.

In occasione del vostro Congresso si è parlato dell'esistenzialismo, come della «filosofia del disastro», e di due sue ripercussioni : di una «opposizione all'intellettualismo per un irrazionalismo pessimistico», ovvero di un «volontarismo religioso». Filosofia del disastro : dinanzi

cioè al «*délaissement*», al «*Geworfensein*»), all'abbandono dell'uomo nel vortice cosmico, dopo che la ragione avrebbe fallito al suo scopo, dopo che essa avrebbe invano cercato il punto assoluto, il fondamento sicuro, su cui possa solidamente edificare la vita. Noi non abbiamo il proposito di entrare in una trattazione dell'esistenzialismo. Ma chiediamo : rimane alla filosofia altra via che la disperazione, se non trova le sue soluzioni in Dio, nella eternità e nella immortalità personale? Noi pensiamo che i fatti degli ultimi decenni hanno parlato uno stringente linguaggio intorno alle questioni, cui abbiamo ora accennato! La filosofia perenne non corre alcun pericolo di sommergersi in *im u* irrazionalismo pessimistico)), e nemmeno in un «volontarismo religioso» come reazione contro un intellettualismo unilaterale; Essa non può essere né l'uno né l'altro, né volontarismo né intellettualismo unilaterale, perchè, avendo Dio come chiave di volta del suo pensiero, costituisce necessariamente l'unione di ciò che in ambedue è sano, ossia l'unione di una chiara conoscenza e di una forte volontà che da quella deriva.

Non si può invero concepire una volontà salda in tutte le condizioni della vita, se non sorge da una profonda convinzione intellettuale. Anche il prezioso capitale delle venerande tradizioni, delle quali la Roma classica e soprattutto la Roma cristiana è più ricca di alcun altro centro di civiltà nel mondo intero, perde ogni valore, se il suo fondamento intellettuale, le dottrine religiose e morali, da cui quelle tradizioni provengono, miseramente svaniscono. Nell'affermazione incondizionata di un Dio personale, propria della vera filosofia, tutte le cose trovano la loro spiegazione e la loro consistenza.

Perchè questa filosofia non è soltanto scienza del pensiero, ma anche scienza di vita. È maestra che insegna all'uomo quali sono i principi di azione più conformi alla sua essenza spirituale e razionale, quali i doveri che gli derivano dalla sua speciale e privilegiata posizione in mezzo agli altri esseri a lui inferiori, quale la missione che è chiamato a svolgere e alla quale è obbligato a subordinare ogni sua concreta attività. Ed essa compie questa alta opera moralizzatrice tanto nella vita intellettuale quanto nella vita sociale, gettando dappertutto il seme fecondo della idea che attira gli animi, corregge le deviazioni e guida nel cammino a non sempre facile di un progresso personale è collettivo, che non sia vano lustro di avanzamento tecnico, ma sostanziale miglioramento morale e giuridico della umanità.

Illustri Signori! Il vostro Congresso; che oggi si chiude, e al quale hanno preso parte insigni studiosi di molte lingue e nazioni, è una prova che gli uomini del pensiero filosofico sono mossi dal generoso proponi?

mento di collaborare con la penna e dalla cattedra alla estinzione'degli odi, alla riconciliazione dei popoli, al consolidamento della pace. Edm- cate le nuòve generazioni a sentimenti di vera umanità. Sacro sia ai gio^vani tutto-ciò che ha volto umano; sacra la famiglia; sacro ogni popolo e ogni nazione, come loro è sacro il proprio popolo e la propria patria; Si affisi là loro ménte in Dio, padre comune di tutti, in cui la filosofia trova la sua sublime metà e la sua più alta giustificazione^

Grati pertanto della vostra presenza, seguiamo, fiduciosi nella ve- rità é nel bene, i vostri studi e invociamo sulle vostre fatiche, sui tra*- vagli interiori'dèi vostro spirito, sui vòstri sani intenti e propositi, sulle vostre famiglie,'su quanti ascolteranno la vostra parola, frutto di un'in* dagihe onestà e severa, quei favori celesti, che dirigano il vostro pensiero e la vostra vita verso le mete segnate dal segreto consiglio della verità e deli' amore divino, mentre impartiamo di gran cuore, pegno delle più abbondanti grazie^ a voi ea tutte le persone che vi sono care, la Nostra Apostolica Benedizione. •)

A.d Ewcfñum Virum Rodulphum Kohlruss, novum Reipublicae Foederatis Austriae Legatum extra ordinem liberis cum mandatis, die 30 mensis Novembris a. 19Jf6, Summo Pontifici TÂtteras piublicas porrigentem.

Herr Gesandter !

Einen Vertreter dés nach Kriegsende neu erstandenen, um Wieder* gewinnurig von Freiheit und Selbständigkeit sich mannhaft mühenden (Österreichs im Hause des gemeinsamen Vaters der Christenheit wieder begrüßen zu können, ist Uns Anlass zu inniger Genugtuung und Freude.,

Die Stimmung dieses Wiedersehens ist beherrscht von einer Mehrfalt sich gegenseitig ergänzender Erwägungen :

Zunächst von der dankbaren Erinnerung an ein — wie Sie schon an- deuteten — durch lange Jahrhunderte bis in die nahe Gegenwart wähen-^ des fruchtbare Verstehen zwischen Kirche und Staat, ein Verstehen,; voii dessen vielfachen Segnungen die europäische Geschichte Kunde gibt und dessen Ergebnisse in feierlichen Vereinbarungen niedergelegt! sind.

Sie ist beherrscht von der Rückschau auf jenen düsteren Zwischenakt herber Auseinandersetzung mit dem Ungeist einer Weltanschauung, die mit List und Gewalt auf österreichischem Boden zum Siège geführt wurde und in derer Terrorlehre und Terrorpraxis es keinen Raum gab für die unveräusserlichen Lebensrechte dèr Kirche Christi. .

Vor allem jedoch ist sie beherrscht von dem erwartungsvollen A-TI«-
 blick auf eine Zukunft, für die aus den Leiden und Lehren der jüngsten
 Vergangenheit heilsame Folgerungen sich all jenen aufdrängen, denen das
 wahre Wohl, die friedliche Weiterentwicklung und die kulturelle
 Sendung des österreichischen Volkes am Herzen liegen.

In dieser Stunde eines für beide Teile ersehnten Wiederbegegns
 hören Wir aus dem Munde Eurer Exzellenz mit besonderer Genugtuung
 den Hinweis auf ((den lebhaften Wunsch der österreichischen Regierung
 und des österreichischen Volkes nach einer immer engeren Gestaltung
 der Bande vorbehaltlosen Vertrauens und invérbrüchlicher Freund-
 schaft ».

" - " *• ••

Wir bitten Sie, Herr Gesandter; Seiner Exzellenz dem Herrn Bun-
 despräsidenten und den Mitgliedern der Regierung zu versichern, dass
 Wir Unserseits nichts unversucht lassen werden, um dieses dem Herzen
 der überwältigenden Mehrheit des österreichischen Volkes teure Ziel
 zu erreichen und vor etwaigen Hemmungen zu bewahren.

Wir glauben Uns nicht zu täuschen, wenn Wir annehmen, dass heute
 die Augen aller Gutgesinnten noch viel mehr als früher dem trotz weit-
 gehender Entmachtung europäisch so bedeutsamen Oesterreich zuge-
 wandt sind — mit gespanntem Interesse, mit betonter Anteilnahme,
 mit unverkennbarem Wohlwollen.

Das Oesterreich von heute liegt im Begegnungsfeld gewaltiger Span-
 nungen zwischen West und Ost, an der Grenzscheide zwischen über-
 kommenen und neuen Gesellschaftsideologien. Infolgedessen vollzieht
 sich sein Schicksal in Gegensätzen, die an die Leidensfähigkeit, die
 Lebenskraft, den Starkmut, die Heimat- und Glaubenstreue seiner
 Söhne und Töchter unerhörte Anforderungen stellen.

Gerade weil Wir wissen, wie hart und wie umdroht der Aufstieg des
 österreichischen Volkes zu verdientem Glück inmitten eines von echter
 Befriedung noch weit entfernten Europas ist, hegen Wir den heißen
 Wunsch, es mögen ihm nie die geistigen Kraftquellen verschüttet werden,
 die ihm auß der freien Betätigung seines angestammten Glaubens fließen.

'Wir' fühlen Uns dessen sicher, dass Euer Exzellenz der Erstrebung
 dieses hehren Zieles mit dem ganzen Einsatz Ihres Wollens wie Ihres
 umfangreichen Wissens dienen werden.

In dieser Erwartung rufen Wir Gottes Schutz und Beistand herab
 auf das sich aus tiefer Not zu neuem Aufstieg rüstende teure Oesterreich
 und erteilen Ihnen; Herr Gesandter, ziern Antritt Ihres hohen Amtes
 in besonderem Wohlwollen den erbetenen Apostolischen Segen.

III

*Ad agrorum Cultores ol) Conventum Confoederationis nationalis Italicae Romae coadunatos .**

Al particolare compiacimento che Noi proviamo ogniqualvolta Ci è
ciato di accogliere i rappresentanti delle diverse professioni, le cui sva-
riate attività costituiscono nel loro insieme la vita economica e sociale
di un popolo, si aggiunge in questo momento la soddisfazione che sen-
tiamo nel salutare in voi, diletti figli, i delegati di una vasta Confedera-
zione Nazionale, comprendente un gran numero di agricoltori, i quali
coltivano essi stessi con le loro famiglie le terre, che o appartengono
loro in proprietà o dai proprietari in virtù di un contratto sono state
loro affidate. Sono le dolci terre, *dulcía arva*, tanto care al mite Virgilio,¹
le terre d'Italia, di cui Plinio² esaltava la vitale e perenne salubrità, i
fertili campi, i colli aprichi, i boschi ombrosi, la feracità delle viti e degli
olivi, i pingui armenti. *O fortunatos nimium, sua si bona norint, agrí-
colas!** *Q* veramente fortunati agricoltori, esclamava il gran poeta cairn
pestre, se conoscono i loro beni !

Non vorremmo quindi lasciar passare questa occasione senza rivol-
gervi ima parola cìj incoraggiamento e di esortazione, tanto più perchè
ben sappiamo quanto il risanamento morale di tutto il popolo dipenda da
una classe di agricoltori socialmente integra e religiosamente salda.

1. - Più che altri, voi vivete in contatto permanente con la natura;
contatto materiale per il fatto che la vostra vita si svolge in luoghi an-
cora lontani dagli eccessi di una civiltà artificiale ed è tutta volta a far
sorgere dalle profondità del suolo, sotto il sole del Padre divino, le ric-
chezze abbondanti che la sua mano vi ha nascoste ; contatto anche alta-
mente sociale, perchè le vostre famiglie non sono soltanto comunità di
consumo dei beni, ma anche e particolarmente comunità di produzione.

In questo radicarsi profondo, generale, completo e perciò così confor-
me alla natura, della vostra vita nella famiglia consiste la forza econo-
mica e nei tempi critici anche la capacità di resistenza, di cui siete do-
tati, come altresì la vostra sperimentata importanza per il retto sviluppo
del diritto e dell'ordine privato e pubblico di tutto il popolo; e final-

* Die io mensis Novembris a. 1905 habitfi.

¹ *Eclóg.* I, 3.

² *Nat. Histor:* 1, IH* 5, flu 41.

³ VERO.. *Georg. II*, 458-459.

mente la indispensabile funzione òhe siete chiamati ad esercitare come fonte e difesa di vita intemerata, morale e religiósà, còme vivaio di uòmini sani di anima e di corpo per tutte le professioni, per la Chiesa e per lo Stato.

Tanto più quindi si deve aver cura acciocché gli elementi essenziali di quella, che potrebbe chiamarsi genuina civiltà rurale, siano conservati alla Nazione : laboriosità, semplicità e schiettezza di vita ; rispetto della autorità, anzitutto dei genitori ; amore di patria e fedeltà alle tradizioni che si sonò nel corso dei secoli dimostrate feconde di bene; prontezza al soccorso reciproco, non solo nella cerchia della pròpria famiglia, ma anche di famiglia in famiglia, di casa in casa; finalmente quell'uno, senza di cui tutti quei valori non avrebbero consistenza alcuna, perderebbero ogni loro pregio e si risolverebbero in una sfrenata avidità di guadagno : vero spirita,^ielj^iöso. Il timor di Dio, la fiducia in Dio, una fede viva che trova la sua quotidiana espressione nella preghiera in comune della famiglia, reggano e guidino la vita dei lavoratori dei campi; la chiesa rimanga il cuore del villaggio, il luogo sacro, che, secondo le santé tradizioni dei padri, di domenica in domenica ne riunisce in sé gli abitanti, per elevare gli animi loro al di sopra delle còse materiali a lode e servizio di Dio, per impetrare la forza di pensare e di vivere crP stianamenté in tutti i giorni della veniente settimana.

Il fatto che l'azienda agricola ha un carattere eminentemente familiare, la rende così importante per la prosperità sociale ed economica di tutto il popolo, e conferisce all'agricoltore un titolo speciale a trarre dal suo lavoro il proprio conveniente sostentamento. Senza dubbio, chi guardasse soltanto ad un provento il più possibile alto e rapido dell'Peconomia nazionale, o ad un approvvigionamento, il più possibile a buon mercato, della Nazione con prodotti della terra, potrebbe essere sotto questo aspetto tentato di sacrificare più o meno l'azienda agricola; del che si hanno parecchi e non incoraggianti esempi nell'ultimo secolo e nel tempo presente.

A voi dunque appartiene di mostrare che essa, appunto per* il suo carattere familiare, non esclude i reali vantaggi di altre forme di azienda e ne evita i danni. Mostratevi dunque adattabili, attenti e attivi curatori della zolla nativa, che sempre deve essere usata, giammài sfruttata: Mostratevi uomini riflessivi, parsimoniosi; apèrti al progresso, che coraggiósamente impegnano il proprio e l'altrui capitale,; in quanto giova al lavoro e non pregiudica l'avvenire della famiglia. Mostratevi onesti venditori, non cupidi calcolatòri a dannò del popolose ben disposti compratori ài mercato interno del Paese.

: -Noi ben sappiamo quanto -questo ideale faccia non di rado difetto. Quali che possano esserela rettitudine delle: intenzioni è la dignità della Condotta, vanto di molti produttori agricoli, non è mén vero Che occorre oggi una grande fermezza di principi ed energia di volontà per resistere alla diabolica tentazione del fàcile guadagno, che specula ignobilmente sulle necessità del prossimo, piuttosto che guadagnare la vita col sudore della fronte.

Spesso quel difetto proviene anche da colpa dei genitori, che troppo presto adoperano i figli per il lavoro e trascurano la loro spirituale formazione ed educazione; ovvero da mancanza della necessaria istruzione scolastica, e soprattutto professionale.; Non vi è infatti più erroneo pregiudizio del credere che il coltivatore dei campi non abbia bisogno di una seriae adeguata coltura per compiere nel corso dell'anno la sua opera indefinitamente varia di ogni stagione. -- Il peccato invero ha reso penoso il lavoro della terra, ma non lo ha esso stesso introdotto nel mondo. Prima del peccato Dio aveva dato all'uomo la terra affinché la coltivasse, come la occupazione più bella e più onorevole nell'ordine naturale. Continuando l'opera di peccato dei nostri primi genitori, i peccati attuali di tutta l'umanità hanno fatto pesare sempre più la maledizione,sulla terra. Colpito successivamente da tutti ; i flagelli,;. diluvi, cataclismi tellurici, miasmi pestilenziali, guerre devastatrici, il suolo in alcune parti deserto, sterile, malsano, ed ora celante ordigni micidiali che spiano insidiosamente le loro vittime, si e rifiutato di elargire spontaneamente all'uomo i suoi tesori. La terra è la grande; ferita, \% grande malata; Chinato su di lei, non come lo schiavo sulla gleba, ma come il clinico sul letto del paziente, il coltivatore le prodiga.le sue cure con: amore,. Ma l'amore, pur così necessario, non basta. Per conoscere la natura e, per così dire, il temperamento del suo pezzo di terra, talvolta così differente anche da quello immediatamente vicino, per scoprire i germi che lo guastano, i roditori che verranno a scavarlo, i vermi; che verranno a divorare il suo frutto, i logli che verranno a infestare le sue messi, per trovare gli elementi che gii mancano, per scegliere le colture successive che l'arricchiranno nel suo stesso riposo, per queste e tante altre pose, occorrono vaste e varie cognizioni.

Oltre a ciò, il terreno ha bisogno in molte regioni — prescindendo dalla riparazione dei danni bellici — di accurati e ponderati provvedimenti preliminari, prima che si possa attuare una riforma delle condizioni della proprietà e dei rapporti contrattuali. Senza di questo, come l'esperienza e la storia insegnano, una tale riforma improvvisata si ridurrebbe ad essere una pura demagogia, e quindi, anziché giovevole, inutile

e dannosa, particolarmente oggi, quando l'umanità deve ancora temere per il suo pane, quotidiano. Già più volte nella storia le grida composte di sobillatori hanno reso le popolazioni delle campagne schiave di un dominio da cui esse intimamente rifuggivano, e oggetto inconsapevole di sfruttamento.

2. - Tale ingiustizia apparisce tanto più grande, quanto più la vita del contadino ha il suo fondamento nella famiglia, ed è quindi vicina alla natura. Essa trova la sua aperta espressione nella opposizione fra città e campagna, che è pur troppo particolarmente caratteristica del nostro tempo. Quale ne è il vero motivo?

Le città moderne col loro costante ingrandimento, con la loro agglomerazione di abitanti, sono il tipico prodotto del dominio degli interessi del grande capitale sulla vita economica; e non solo sulla vita economica, ma anche sull'uomo stesso. Come infatti il Nostro glorioso Predecessore Pio XI nella sua Enciclica *Quadragesimo anno* ha efficacemente mostrato, accade troppo spesso che non più i bisogni umani regolino secondo la loro importanza naturale e obiettiva la vita economica e l'impiego del capitale, ma al contrario il capitale e il suo interesse di acquisto determinino quali bisogni e in quale misura debbano essere soddisfatti; che quindi non il lavoro umano destinato al bene comune attiri a sé il capitale e lo ponga al suo servizio, ma che invece il capitale muova di qua e di là il lavoro e l'uomo stesso come palle da giuoco.

Se già l'abitante della città soffre per questo stato innaturale, tanto più esso è contrario all'intima essenza della vita dell'agricoltore. Poiché, nonostante tutte le difficoltà, il lavoratore dei campi rappresenta ancora l'ordine naturale voluto da Dio, e cioè che l'uomo deve col suo lavoro dominare le cose materiali, e non le cose materiali l'uomo.

Questa è dunque la causa del profondo contrasto fra città e campagna: esso forma uomini addirittura diversi. E tale contrasto diviene tanto più grande, quanto più il capitale, abdicando la sua nobile missione di promuovere il bene della società in ciascuna delle famiglie che la compongono, penetra nel mondo stesso dei coltivatori o altrimenti lo coinvolge negli stessi danni. Esso fa scintillare l'oro e una vita di piacere dinanzi agli occhi abbagliati del lavoratore dei campi, per indurlo ad abbandonare la terra e a perdere nella città, che non gli riserva il più delle volte se non delusioni, i risparmi laboriosamente accumulati, e non di rado anche la salute, le forze, la gioia, l'onore, la stessa anima. Questa terra così abbandonata il capitale si affretta a farla sua; essa allora non è più oggetto di amore, ma di freddo sfruttamento. La terra, nutrice generosa delle città non meno che delle campagne, non produce

più che per la speculazione, e mentre il popolo soffre la fame e l'agricoltore, gravandosi di debiti, va lentamente verso la rovina, l'economia del Paese si esaurisce per acquistare a caro prezzo rglì approvvigionamenti che è costretta a far venire dall'estero.

Questo perversimento della proprietà privata agricola è grandemente dannoso. Come essa non ha più amore nè interesse per il campo, che tante generazioni avevano affettuosamente lavorato, così è senza cuore per le famiglie che lo lavorano e che vi dimorano. Ciò non dipende però dall'istituto della proprietà privata in quanto tale. Anche là ove lo Stato avoca a sè interamente il capitale e i mezzi di produzione, gl'interessi dell'industria e del commercio estero, propri delle città, hanno il sopravvento. Il vero agricoltore soffre allora ancor più. Ad ogni modo rimane violata la verità fondamentale sempre sostenuta dalla dottrina sociale della Chiesa, che cioè la economia di un popolo è un tutto organico, nel quale tutte le possibilità produttive del territorio nazionale debbono essere sviluppate in sana reciproca proporzione. Mai non sarebbe divenuta così grande la opposizione fra città e campagna, se quella verità fondamentale fosse stata osservata.

Voi coltivatori certamente non volete un simile contrasto, volete che ad ogni parte dell'economia nazionale si dia il suo; volete però anche conservare il vostro. Perciò una ragionevole politica economica e un sano ordinamento giuridico debbono prestarvi il loro sostegno. Ma l'aiuto principale deve venire da voi stessi, dalla vostra unione cooperativa, specialmente anche nei problemi del credito. Porse allora dal settore dell'agricoltura verrà il risanamento di tutta la economia.

3. - Finalmente una parola intorno ai lavoro. Voi coltivatori costituite con le vostre famiglie ima comunanza di lavoro. Voi siete però anche coi vostri compagni e consoci una comunanza di lavoro; Voi volete finalmente formare con tutti i gruppi professionali del popolo una grande comunanza, di lavoro. Questo è secondo l'ordinamento di Dio e della natura ; questo è il vero concetto cattolico del lavoro. Esso unisce gli uomini in un servizio comune per i bisogni del popolo, in un medesimo sforzo per il proprio perfezionamento a onore del loro Creatore e Redentore.

Ad ogni modo, restate fermi nel considerare il vostro lavoro secondo il suo intimo valore, come contributo vostro è delle vostre famiglie alla pubblica economia. Con ciò rimane fondato il diritto a un sufficiente reddito per un sostentamento corrispondente alla vostra dignità di uomini e anche ai vostri bisogni culturali ; ina importa anche il vostro riconoscimento della necessaria unione con tutti gli altri gruppi professio-

Acta Pu Pp. XII

nali che lavorano per i vari bisogni del popolo, e con ciò anche la vostra adesione al principio della pace sociale.

Eoi invochiamo di cuore i più eletti favori eeles|Lsu di voi, diletti figli e sulle vostre famiglie, come la Chiesa sempre particolarmente vi ha benedetti e ha in molteplici maniere introdotto il vostro anno di lavoro nel suo anno liturgico ; li invochiamo sul lavoro delle vostre mani, dal quale il santo altare di Dio riceve il pane ed il vino. Dia a voi il Signore, per adoperare le parole dei Libri Santi, « la rugiada del cielo e la pinguedine della terra e copia di grano e di vino » !⁴ Possano le vostre terre, come già i fertili campi etruschi, che Livio ammirava tra Fiesole e Arezzo, essere ricche di frumento e di bestiame e per abbondanza di tutte le cose, *frumenti ac pecoris et omnium copia rerum opulenti* !⁵ Con questi sentimenti e con questi auguri dipartiamo a voi e a tutte le persone che vi sono care la Nostra paterna Apostolica Benedizione.

⁴ Gen. 27, 28.

⁵ LTV., *Ah Uroe condita* 1. XXII. cap. 2>.

ACTA SS. CONGREGATIONUM

SACRA CONGREGATIO CONSISTORIALIS

ACHERUNTINAE et MATERANENSIS"

DECRETUM

DE FINIUM DIOECESIUM COMMUTATIONE

Excumus P. D. Augustus Bertazzoni, Episcopus Potentinus et Mar-sicensis atque Administrator Apostolicus archidioecesium Acheruntinae et Materanensis, nuper Apostolicae Sedi preces sibi ab iis quorum interest oblatas humiliter porrexit ut territorium paroeciarum « *Bernalda, Ferrandina, Ginosa, G rottole y Laterza, Metaponto, "Miglionico, Montescaglioso, Pisticci et Pomarico* » ad archidiócesim Acheruntinam 'pertinens, ob magnam distantiam ab Urbe cathedrali «Acerenza» ab ipsa archidioecesi seiungeretur et archidioecesi Materanensi aggrega retur.

Porro Ssmus Dominus Noster Pius div. Prov. Pp. XII, petitionis opportunitate perpensa, attentis votis et consensu praef atarum paroeciarum parochorum, Apostolicae potestatis plenitudine atque suppleto quatenus opus sit, aliorum interesse habentium aut habere praesumendum consensu, postulationi benigne annuendum censuit.

Quapropter per praesens Consistoriale Decretum statuit ut territorium memoratarum paroeciarum ab archidioecesi Acheruntina dismem-bretur et archidioecesi Materanensi perpetuo incorporetur.

Ad haec omnia autem exsequenda Sanctitas Sua deputavit Excimum P. D. Augustum Bertazzoni, Administratorem Apostolicum Acheruntinum et Materanensem, eidem tribuens necessarias et oportunas facultates etiam subdelegandi ad effectum de quo agitur quemlibet virum in ecclesiastica dignitate constitutum : facta eidem obligatione mittendi

Sacra Congregatio -Gfiriſtialis

quam primum ad hanc S. C. Consistorialem authenticum exemplar actus
peractae executionis: ' - - — - V,
Contrariis quibusvis non obstantibus.

Datum Romae, ex Aedibus S. C. Consistorialis, die 11 Augusti 1945.

Fr. R. C. Card. Rossi, *a Secretis*.

L. §i S.

I. Ferretto, *Sub st. .*

II

PROVISIO ECCLESIARUM

Sanctissimus Dominus Noster Pius divina Providentia Papa XII, successivis decretis Sacrae Congregationis Consistorialis, singulas quae sequuntur Ecclesias de novo Pastore dignatus est providere, nimirum :

die 24 Novembris 1946. — Metropolitanae Ecclesiae Granatensi praefecit Exc: P. D. Balbinum Santos y Olivera, hactenus Episcopum Malacitanum.

die 26 Novembris. — Cathedrali Ecclesiae S. Miniati Exc. P. D. Felicem Beccaro, hactenus Episcopum Nuorensem.

die h Decembris. — Titulari episcopali Ecclesiae Caesariensi in Mauretania R. D. Aloisium Cammarata, Antistitem Urbanum et Archipresbyterum-Parochum in oppido « S. Cataldo » dioecesis Calatanisiadensis, quem constituit Praelatum Ordinarium Praelaturae *nullius* S. Luciae.

die 7 Decembris. — Cathedrali Ecclesiae Petriculanae Exc. P. D. Albertum Fletcher, hactenus Episcopum titularem Samiensem.

— Titulari episcopali Ecclesiae Bidensi Exc. P. D. Aloisium Willinger hactenus Episcopum Poncensem, quem constituit Coadiutorem cum iure successionis Exc. P. D. Philippi Scher, Episcopi Montereynsis Fresnensis.

ff ORA CONGREGATIO PRO ECCLESIA ORIENTALI

PROVISIO ECCLESIARUM

Ssmus D. N. Pius divina Providentia Papa XII, decretis S. Congregationis pro Ecclesia Orientali, singulas quae sequuntur Ecclesias de novo Pastore dignatus est providere, scilicet :

die 80 Iulii 19J6. — Cathedrali Ecclesiae Cahirensi Maronitarum, nuper erectae, praefecit Exc. P. D. Petrum Dib, hactenus episcopum titularem Tarsensem.

— Titulari episcopali Ecclesiae Tentyritanae R. P. Andream van den Bronk, e Societate pro missionibus ad Afros, quem constituit Coadiutorem cum iure successionis Exc. P. D. Iulii Girard, Episcopi Titularis Bullensis, Vicarii Apostolici Deltae Nili.

— Titulari episcopali Ecclesiae Europensi R. D. Danielem Ivancho, quem constituit Coadiutorem cum iure successionis Exc. P. D. Basilii Takach, Exarchi Apostolici pro fidelibus ruthenis byzantini ritus e Podoçarpattia in Statibus Foederatis Americae septentrionalis.

SACRA CONGREGATIO RITUUM

BOLIVAREN.

BEATIFICATIONIS ET CANONIZATIONIS SERVAIS DEI MERCEDIS A IESU, MOLINA,
FUNDATRICIS INSTITUTI SORORUM-A B. MARIA ANNA A IESU.

SUPER DUBIO

An signanda sit commissio introductionis causae in casu et ad effectum de quo agitur.

Imitatores Dei estote ut filii carissimi, hortatur Apostolus, et ambulate in dilectione sicut et Christus dilexit nos et tradidit semetipsum pro nobis oblationem et hostiam Deo in odorem suavitatis (Eph., V, 1-2).

Serva Dei Mercedes a Iesu Molina, Beatae Mariae Annae a Iesu de

Paredes Virginis Aequatorianae aemula, tota fuit in imitatione, Dei t in eius dilectione ambulans, atque Christi vestigia premens se suaque pro fidelibus atque infidelibus veluti oblationem et hostiam in odorem sua vitatis tradidit. Quod autem oblatio haec Deo grata fuerit, evidenter ostenditur ex fructibus inde secutis, uti mox delibabimus.

In parvo oppido v. d. Baba in provincia « Los Rios » in Aequatoriali ditione, e Michaele Molina ac Rosa Ayala divitibus ac nobili quidem genere, nobilioribus vero christianarum virtutum exercitio, anno 1828 nata est Mercedes. Non multo post eius nativitatem, familia se transtulit ad urbem « Guayaquil ». Patre mature orbata, Mercedes sub diligenti matris cura adulevit. Matite q|\$\$que circa annum 1841 viam universae carnis ingressa, Mercedes, divitiis affluens, aliquantulum pietate deferbuit ac mundanis oblectamentisi parumper, licet non immodice, indulisit. Equo olim delapsa, fracto brachio, quum diu lecto decumbere coacta esset, fluxarum mundi rerum inanitatem perpendens, vitam pietatis operibus intentam statuit instaurare. Non multo autem post honestas nuptias, quibus aliquando laverai, invicte repudiavit, nil seu propinquorum seu civium dicitia curans. Cellam a ceteris segregatam in sororis domo sibi elegit, ut liberius orationi instare et arctissimae paenitentiae operibus, prout sibi a confessario concessum erat, attendere sibi liceret. Paupertatis, castitatis et obedientiae vota, laicali conditioni accommodata, emisit, quae ad unguem ipsa servavit. Sui animi moderatori e Societate Iesu morem gerens, atque totam se proximorum saluti impendendi desiderium complens sororis domum clam deseruit, pauperrimarum orphanarum curam assumens. Deinde eidem moderatori obediens, in Patrum Societatis Iesu missionarium adiutorium ad Jibaros evangelizandos advolavit, quorum ferociam caritate ac patientia emollivit.

Post missionarium discessum, magno animi dolore missionem relinquere coacta fuit. Post breves moras in urbibus « Cuenca » et « Guayaquil », in urbe Riobamba constitit atque Instituti Sororum, quod sub patrocinio B. Mariae Annae de Paredes posuit, summopere favente atque impellente Episcopo, fundamenta iecit, quodque eo spectat ut pauperes puellae orphanae atque derelictae excipiantur atque educentur ; mulieres lapsae e vitiorum caeno conversae colligantur atque in bono confirmentur, demum ut adolescentulae, innocentes quidem, sed incautae a malo praeserventur.

Die 14 Aprilis anno 1873 religiosa' vota coram Episcopo nuncupavit nomenque Mercedes a. Iesu. assum-psit.

Multa et gravia Famula Dei passa est, quae fortiter Deo confisa superavit, christianarum virtutum relinquens exempla.

Meritis plena, sacramentis roborata- die 13 Iunii anno 1883 sancto
fi riè* quievit.

^ Sanctitatis fama, post Servae Dei obitum magis magisque invaluit;
quare die 19 Aprilis anno 1886, tribus annis nondum a morte transactis,
informativus processus in Bolivarensi Curia incertus; est, qui tamen
ob politicas, atque ob alias adversas rerum personarumque condiciones,
ä causae bonitate alienas, fuit suspensus, atque post quadraginta annos
redintegratus atque consummatus eum super scriptis, tum super san-
ctitatis fama, tum denique super liturgico cultu nunquam praestito,
atque in Urbem, una cum rogatoria!i in Curia Conchen annis 1929-30
confecto, delatus.

Nonnullae interim litterae Summo Pontifici introductionem causae
huius Servae Dei postulantes fuerunt oblatae.

Die 27 Novembris a. 1937 favorable super Servae Dei scriptis editum
est decretum. -

Omnibus itaque servatis de iure servandis, Revino P. Carolo Micci-
nelli, causae Postulatore instante, in Ordinariis Sacrorum Rituum Con-
gregationis comitiis, die 29 Ianuarii anni huius, Emus ac Revmus Di Car-
dinalis Raphael Carolus Rossi, Causae Ponens, dubium posuit disceptan-
dum : *An signanda sit commissio Introductionis Causae, in casu ei dd*
effectum de quo agitur, atque de ea retulit. Emi ac Revmi Patres, post
relationem hanc, suffragiis quoque officialium Praelatorum exceptis, nec
non audito R. P. D. Salvatore Natucci, Fidei Promotore Generali, omni-
bus mature perpensis, rescribendum censuerunt: Signandam esse com-
missionem Introductionis Causae in casu et ad effectum de quo agitur.

Facta autem ab infrascripto Cardinali Praefecto die 8 mensis huius
relatione Ssmo D. N. Pio Papae XII, Sanctitas Sua, rescriptum Emorum
Patrum ratum habens, *commissionem Introductionis cattsaе Servae Dei*
Mercedis a Iesu Molina Sua manu óbsignarè dignata est. -

Datum Romae, die 8 Februarii ä. D. 1940.

; iſi C. Card. SaiMU, Ep. Praeri:, Praefectus^
h. & s. . , . :
t A. Carinci, Archiep. Seleneien.. Secretarius-.

..... j j • V7

r PARISIEN. ;

CANONIZATIONIS BEATAE CATHARINAE LABOURÉ, VIRGINIS, E SOCIETATE PÜEL-
LARUM CARITATIS S. VINCENTII A PAULO. :^ I -

SUPER DUBIO

*An et de quibus miraculis, post indultam eidem Beatae al) Apostolica
Sede venerationem, constet in casu et ad effectum de quo agitur.*

**Acta nos docent Beatam Catharinam Labouré, novennem adhuc puel'
Iam, matre vix demortua, ad beatae Virginis simulacrum accurrisse;
seque Eidem uti filiam maternae Eius curae commendasse. Puellae fidu-
cia quantum tantae Matri placuerit, evidentissime constat ex gratiarum
abundantia, quibus Ipsa Servam Dei ditavit. Etenim ei ut Puellarum a
Caritate S. Vincentii a Paulo Societati se adiungere posset, pluribus
remotis impedimentis, viam complanavit; ut in christiana ac religiosa
perfectione ingentes progressiones faceret, efficacissime adiuvit ; denique
singulare donum ei largita est ut effusissimae suae misericordiae in
totum humanum genus instrumentum fieret, miris apparitionibus eam,
adhuc tirunculam, honestando.**

**Quod munus fidelissime B. Catharina exsécuta est. Sacrum enim
numisma, in apparitionibus sibi a Beata Virgine ostensum, ad plura
decies centena milia cudere ac diribere per alios curavit, altum insimul
de supernaturali numismatis revelatione accepta silentium per ultra sex
supra quadraginta annos heroico servans.**

**Humillimam Deus Famulam suam caelesti gloria regaliter rependit,
ut evidenter ostenditur cum ex sollemnis beatificationis honoribus die
28 Maii a. 1933 ei ab Ecclesia collatis, tum ex aliis miraculis post beati-
ficationem a Deo patratís, de quorum duobus in hoc decreto agitur, quae
ad eius Canonizationem viam sternunt.**

**I. Prior quae ab Actoribus effertur mira sanatio Iosephinam Qou-
dref respicit. Mulier haec adeo gravi asystolia cum renali insufficientia
fuit attackta, ut ad extremum vitae limen fuerit adducta, ideoque extrema
Sacramenta ei fuerunt collata. B. Catharinae intercessione implorata, a
die 15 ad 20 Iunii mensis, anno 1933 infirma ad bonam transiit valetu-
dinem, cum plena cordis sufticientia.**

Miraculum agnoscunt duo curantes medici, cum quibus quatuor periti, ex officio a sacra hac Congregatione adlecti, plene concordant.

II. Altera sanatione Soror Irenes Pascal, e Societate Puellarum a Caritate S. Vincentii a Paulo, fauste fruita est. Soror haec ob graves adhaerentias quadruplici chirurgicae laparatomicae actioni subiecta fuit, at incassum ; immo post unamquamque huiusmodi operationem in peiori Condicione versabatur, adeo ut curantes medici atque chirurgi nullam servandae vitae spem superesse absque haesitatione edixerint, mortemque fere imminentem praesagiverint. Die 21 Maii a. 1937, sexto novendialium precum, infirma, nocte incumbente, placido corripitur somno. Sequenti mane se perfecte sanatam sentit, solidam cibum sumit, nullum praegressi morbi vestigium a medico invenitur, atque exinde Irenes in recuperata valetudine omnino perseverat. Miraculum contigisse non modo periti a Sacra hac Congregatione electi, sed etiam curantes medici, ceterique testes agnoscunt.

Super prima ex his duabus miris sanationibus Apostolica auctoritate constructus est processus in Curia S. Claudii, super altera vero in Curiis Monoecen. ac Parisien., pro quorum legali vi die 17 Aprilis a. 1940 editum est decretum.

Servato iuris ordine, super his sanationibus prius in Antepreparatorio Sacrae Congregationis coetu, coram Revmo Cardinali Alexandro Verde, Causae Ponente, die 18 Iulii a. 1944 disceptatum est; die vero 26 Iunii elapso anno in Praeparatorio, coram ceteris huic sacrae Congregationi addictis Cardinalibus; demum die 9 Aprilis hoc anno, in Generali coram Ssmo D. N. Pio Papa XII; in quo idem Cardinalis Ponens seu Relator dubium posuit: *An et de quibus miraculis, post indultam eidem Beatae ab Apostolica Sede venerationem, constet in casu et ad effectum de quo agitur.* Revmi Cardinales, Officiales Praelati Patresque Consultores suum quisque protulit suffragium. Beatissimus vero Pater, a sua ferenda sententia ad hunc distulit diem, ut maiori luce ingeminatis precibus a Deo Sua mens illustraretur.

Statuit itaque decretum hac Dominica, post Pascha quinta, S. Philippi Nerii Romae Apostoli festo, promulgari.

Quapropter advocatis ad Se Revmis Cardinalibus Causae Ponente atque infrascripto S. R. C. Praefecto, nec non R. P. Salvatore Natucci, Fidei generali Promotore ac me Secretario, sacrosancto Eucharistico sacrificio religiose litato, edixit: *Constare de instantanea perfecta que sanatione eum Iosephinae Croudret a gravissima f imwffieientiacardiaca (asystolia) eum insufficientia, renali, tum Sororis Irenis Pascal d grm vissima syndrome adhaerentiali.*

Hoc autem decretum publici iuris fieri et in acta S. E. C. referri mandavit: :

Datum Romae, die 26 Maii, Dominica V post Pascha, anno Domini 1946.

✠ O. Gard. SALOTTI, Ep. Praen., Praefectus.

L. © S.

f A. Carinci, Archiep. Seleucien., Secretarius..

III

NULLIUS EINSIEDLER.

BEATIFICATIONIS ET CANONIZATIONIS SERVI DEI MEINRADI EUGSTER, CONVERSI
PROFESSI O. S. B.

SUPER DUBIO

An signanda sit commissio Introductionis Causae in casu et ad effectum de quo agitur.

Pius doctusque Ioannes Tritemius, insignis Abbas S. Martini in Spanheim in ditione Germanica, Ordinis S. Benedicti, de monachorum virtutibus disserens : « Qui non amat solitudinem cellae, scribit, et quietem silentii, mentis puritatem nequaquam diligit » (hom. VI circa med.) «...Monachus, quia miles est, nunquam debet esse otiosus... Labores autem monachorum ita sunt moderandi, ut nunquam a divinis vacent colloquiis, sed inter opera manuum, in corde meditatio ferveat Scripturarum : quae posteaquam in ardorem spiritus mentem perduxerit, mox in orationem devotissimam commutetur » (hom. VII post med.). Quae monita, quasi, explicatio sunt praecepti a legifero patre Benedicto suis monachis inculcati : *Ora et labora.*

Praeceptum hoc ad amussim Frater Meinradus Eugster, Ordinis S. Benedicti in celeberrimo Einsiedlensi Monasterio Conversus, servavit, atque per hoc religiosae vitae perfectionem attigisse videtur, uti inquisitionum ordinariarum Ensiedlensum acta testantur.

Re sane vera : in loco vulgo dicto Gätzißberg, propter Altstätten, intra Sancti Galli dioecesis fines, die 23 Augusti anno 1848 natus est eodemque die baptizatus duodecimus filius Ioannis Udalrici Eugster atque Annae; Mariae Reichsteiner, r cui nomina Iosephus Gebhardus fuerunt imposita. Parentes ambo, tenui quidem fortuna praediti, sed christia-

nis virtutibus praestantes, filióllos a Deo sibi concessos sancte educarunt. Iosephus mature, ut pro suo modulo familiae subveniret iopiae, famulum cuidam sui oppidi mercatori se tradidit, a quo plura beneficia se accepisse grato animo per totam vitam fassus est. Ad vestitici artem addiscendam ac perficiendam ad oppida Rapperswill, Rorschach, Feldkirch, Sankt Gallen se contulit; anno demum 1872 ineunte, non sine B. Virginis instinctu, quam Servus Dei enixe adprecabatur ut sibi via ad religiosam vitam amplectendam complanaretur, in Einsiedlense Monasterium uti vestificus admissus fuit; post autem biennium laudabiliter transactum, die 29 Augusti anno 1874 tirocinium posuit. Sequenti anno, die 5 Septembris simplicia vota, assumpto Meinradi nomine, die autem 22 Septembris anno 1878 sollemnia vota nuncupavit.

Servus Dei summo mane, plurimos per annos, ut sacris inserviret, indefesse, ingravescente quoque senectute atque acriter rigescente hieme, paratum se exhibebat; ad vestiariam officinam, cui fuerat addictus, deinde accedens, nunquam a laborando se abstinebat, quousque obedientiae signum eum alio advocaret: nec interim ab oratione animum extrahebat.

Manus quidem et oculos in opus intendebat, mens vero et cor «numquam a divinis vacabat colloquiis», ideo silentii quietem amabat, probe sciens mentis puritatem se assequi non posse, si aliter se gessisset, uti a Tritemio audivimus.

Quare factum est ut Meinradus virtutes omnes exercuerit, atque non pauca earum specimina exhibuerit, humilitatis praesertim et caritatis. Omnibus omnia factus, nulli pepercit industriae aut incommodo ut confratribus auxilium, quod peterent, immo ultro, conferret. Nullum ex eius ore verbum fraternam caritatem laedens excidit. Maternam infirmis curam praestabat, eosque piis colloquiis splabatur. Morosos confratres, Deo sic permittente, eum lacescentes, hilari vultu gratoque animo tolerabat. Uno verbo, uti testes deponunt, non modo nullus in Servo Dei notabilis defectus fuit animadversus sed perfectum religiosi Ordinis S. Benedicti exemplar agnitum.

Paupertatis amantissimum, obedientiae observantissimum, B. Virginis sanctorumque caelitum cultorem fidelissimum iugiter per integrum vitae curriculum se exhibuit.

Annis ac laboribus fractus, extremis Ecclesiae sacramentis munitus, die 14 Iunii anno 1925 lectissimam animam Deo reddidit, annos natus septuaginta sex, menses novem, dies decem et septem.

Sanctitatis fama cum viresceret, in Einsiedlensi Curia Abbatiali anno 1939 die 28 Aprilis mensis, ordinaria auctoritate inceptae inquisitiones sunt super eadem fama, quae sequenti anno fuere perfectae.

Item et processiculus diligentiarum, nempe super scriptis alterque super prohibito cultu non exhibito, ad normam Urbani VIII decretorum, fuere confecti.

Qui processus ad Sacram hanc Congregationem fuere delati. Plures interim Summo Pontifici litterae reverenter fuerunt oblatae, Causae Introductionem postulantes.

Scriptis perpensis, favorable die 28 Maii a. 1941 editum est decretum. Servatis itaque omnibus de iure servandis, instante Revmo D. Gerardo Oesterle, O. S. B., Postulatore legitime constituto, die 9 mensis huius, infrascriptus Cardinalis, S. R. C. Praefectus causaeque huius Ponens seu Relator, in Ordinario Sacrae Congregationis coetu, dubium proposuit discutiendum : *An signanda sit commissio Introductionis Causae in casu et ad effectum de quo agitur, deque ea retulit.* Emi ac Revmi Cardinales, relatione hac atque suffragiis officialium Praelatorum perpensis, addito quoque, voce ac scripto, R. P. D. Salvatore Natucci, Fidei generali Promotore, omnibus mature consideratis, rescribere censuerunt : *Signandam esse commissionem Introductionis Causae si Sanctissimo placuerit.*

Facta autem infrascripto die, ab eodem Cardinali, relatione Ssnio D. N. Pio Papae XII, Sanctitas Sua, rescriptum Emorum Patrum ratum habens, *commissionem Introductionis Causae Servi Dei Meinradi Eugster* Sua manu dignata est subsignare.

Datum Romae, die 12 Iulii a. D. 1946.

‡g C. Card. SALOTTI, Ep. Praen., S. B. C. Praefectus.

L. © S.

f A. Carinci, Archiep. Seleucien., *Secretarius.*

DIARIUM ROMANAE CURIAE

Sabato, 30 novembre 1946, il Santo Padre ha ricevuto in solenne Udienza Sua Eccellenza il Signor Dott. Rodolfo Kohletjss, Inviato Straordinario e Ministro Plenipotenziario della Repubblica Federale di Austria, per la presentazione delle Lettere Credenziali.

SAGRA GONG REG AZIONE DEI RITI

Martedì, 12 novembre 1946, nel Palazzo Apostolico Vaticano, si è adunata la S. Congregazione dei Riti *ordinaria*, nella quale gli Emi e Revmi 'Signori Cardinali ed i Revmi Prelati Officiali han discusso sulla introduzione della Causa dei (Servi di Dio :

1) Antonio Maria da Lavour, sacerdote professo dell'Ordine dei Frati Minori Cappuccini ;

2) Carlo Maria Schilling, sacerdote professo della Congregazione dei Chierici Regolari di San Paolo, Barnabiti.

Hanno inoltre esaminata la relazione dei Revisori teologi sugli scritti della Serva di Dio Cecilia Eusepi, del Terz'Ordine dei Servi di Maria.

Martedì, 19 novembre 1946, nel Palazzo Apostolico Vaticano, all'augusta presenza del Santo Padre, si è adunata la S. Congregazione dei Riti *generale*, nella quale gli Emi e Revmi (Signori Cardinali, i Revmi Prelati Officiali ed i Revmi Consultori teologi hanno dato il loro voto sul *Tuto* per la Canonizzazione della Beata Caterina Labouré, Vergine, dell'Istituto delle Figlie della Carità di S. Vincenzo de' Paoli, e sui miracoli del Beato Giuseppe Oafasso, Confessore, Rettore del Collegio ecclesiastico di Torino.

Martedì, 26 novembre 1946, nel Palazzo Apostolico Vaticano, si è adunata la S. Congregazione dei Riti *preparatoria*, nella quale gli Emi e Revmi Signori Cardinali, i Revmi Prelati Officiali ed i Revmi Consultori teologi hanno discusso sulla eroicità delle virtù del Servo di Dio Lorenzo Maria di S. Francesco Saverio, sacerdote professo della Congregazione dei Passionisti.

Martedì, 10 dicembre 1946, nel Palazzo delle Congregazioni a San Callisto, alla presenza di Sua Eminenza Revma il Signor Cardinale Alessandro Verde,

si è adunata- la S. Congregazione dei Riti, nella quale i Revmi Prelati Officiali ed i Revmi Consultori teologi hanno discusso su due miracoli operati, come si asserisce, ad intercessione del Ven. Servo di Dio Domenico Savio, giovane dell'Oratòrio Salesiano.

Martedì, 17 dicembre 1946, nel Palazzo Apostolico Vaticano, si è adunata la 'S. Congregazione dei Riti, nella quale gli Emi e Revmi Signori Cardinali e i Revmi Prelati Officiali hanno discusso :

1) sui non culto dei Servi di Dio : Meinardo Engster, dell'Ordine di S. Benedetto; Maria Caterina Kasper, fondatrice delle Povere Serve di Gesù Cristo ; Maria Teresa Ledochowska, fondatrice del Pio Sodalizio di S. Pietro Claver per le Missioni Africane; Agostina Petrantoni, religiosa profes'sa dell'Istituto delle iSuore della Carità ;

2) sulla validità dei Processi dei Servi di Dio : Clelia Barbieri, fondatrice delle Suore Minime della Madonna Addolorata ; Gertrude Comensoli, fondatrice dell'Istituto delle Suore del Ssmo Sacramento: Giovanni Martino Moyè, sacerdote dell'Istituto delle Missioni Estere, fondatore dell'Istituto delle Suore della Provvidenza; Adolfo Petit, sacerdote professo della Compagnia di Gesù.

SEGRETERIA DI STATO

' • NOMINE

Con Biglietto della Segreteria di Stato, in data 11 dicembre 1946, il Santo Padre Pio XII, felicemente regnante, si è degnato di nominare il Revmo Padre Abbate D. Emanuele Caronti, O. S. B., *Consultore della Suprema S. Congregazione del Santo Offizio.*

Con Brevi Apostolici, il Santo Padre Pio XII, felicemente regnante, si è degnato di nominare:

Prelati domestici di Sua Santità :

- 8 settembre 1941. Monsig. Lorenzo Brophi, della diocesi di Leighlin.
» » » Monsig. Federico Kerr McClement, dell'archidiocesi di Westminster.
- 17 ottobre 1942. Monsig. Tommaso Flood, dell'archidiocesi di Cardiff.
» » » Monsig. Dionisio Giuseppe Quigley, della medesima archidiocesi.
- 3 novembre » Monsig. Guglielmo MacMaster, della diocesi di Argyll e Isole.
- 4 gennaio 1943. Monsig. Giuseppe Francesco Turner, dell'archidiocesi di Liverpool,

- 29 marzo 1943. Monsig. Lorenzo Pietro Emery, dell'arehidiocesi di Birmingham.
- 24 maggio » Monsig. Giovanni Meneguzzi, della diocesi di Caxias.
- 21 giugno » Monsig. Emanuele Correia de Macedo, dell'arehidiocesi di S. Paolo del Brasile.
- » » » Monsig. Teodoro Jarland, dell'arehidiocesi di Albi,
- il agosto » Monsig. Ludovico Deyrieux, dell'arehidiocesi di Lione.
- 30 settembre » Monsig. Ludovico Pichard, dell'arehidiocesi di Parigi.
- 1 ottobre » Monsig. Antonio De Oasteljau, della diocesi di Viviers.
- » » » Monsig. Augusto Jauffrés, della medesima diocesi.
- » » » Monsig. Giovanni Bord, della medesima diocesi.
- 9 novembre » Monsig. Giovanni Ooghlan, della diocesi di Meath.
- » » » Monsig. Edoardo Dewey, della diocesi di Plymouth.
- 10 » » Monsig. Patrizio Dunne, dell'arehidiocesi di Dublino.
- 1 dicembre » Monsig. Giovanni Maguire, della diocesi di Kilmore.
- 22 » » Monsig. Teofilo Paravy, dell'arehidiocesi di Chambéry.
- » » » Monsig. Francesco Bollón, della medesima archidiocesi.
- 15 marzo 1944. Monsig. Riccardo Smith, della diocesi di Lancaster.
- 23 » » Monsig. Giacomo Sabba Battistoni, della diocesi di S. Sebastiano di Rio de Janeiro.
- 18 maggio » Monsig. Giorgio Lorenzo Oraven, dell'arehidiocesi di Westminster.
- 4 dicembre » Monsig. Daniele Fitzpatrick, della diocesi di Kilmore.
- 26 » » Monsig. Giacomo Oonway, della diocesi di Kildare.
- 7 gennaio 1945. Monsig. Bernardo Geyer, dell'archidiocesi di Colonia.
- 29 settembre » Monsig. Michele Steines, della diocesi di Syracuse.
- » » » Monsig. Casimiro Piejda, della medesima diocesi.
- » » » Monsig. Eduardo P. Buttimer, della medesima diocesi.
- 13 ottobre » Monsig. Daniele Francesco Curtin, della medesima diocesi.
- » » » Monsig. David C. Gildea, della medesima diocesi.
- 20 » » Monsig. Giorgio Daniele Mulcahy, della diocesi di Harrisburg,
- » » » Monsig. Tommaso V. Shannon, della diocesi di Cleveland.
- » » » Monsig. Riccardo J. Patterson, della medesima diocesi.
- » » » Monsig. Venceslao F. Novak, della medesima diocesi.
- » » » Monsig. Lerne O. Hammer, della medesima diocesi.
- » » » Monsig. Alberto J. Murphy, della medesima diocesi.
- » » » Monsig. Giorgio A. Whitehead, della medesima diocesi.
- » » » Monsig. Giuseppe J. Mullen, della medesima diocesi.
- » » » Monsig. Vincenzo B. Balmat, della medesima diocesi.
- 21 » » Monsig. Berardo J. Flanagan, della diocesi di Burlington.
-)? » }> Monsig. Giovanni B. McGarry, della medesima diocesi.

- 21 ottobre 1945. Monsig. Damaso Carrières, della medesima diocesi.
 Monsig. Eugenio F. Cray, della medesima diocesi.
 Monsig. Carlo L. Pontbriand, della medesima diocesi.
 Monsig. Giorgio E. L'Ecuyer, della medesima diocesi.
 Monsig. Giuseppe A. Dame, della medesima diocesi.
 Monsig. Giovanni P. Rand, della medesima diocesi.
 Monsig. Guglielmo P. Crosby, della medesima diocesi.
 Monsig. Giovanni M. Brown, della medesima diocesi.
- 21 novembre Monsig. Leone M. Byrnes, della diocesi di Mobile.
 » » Monsig. Guglielmo Giuseppe Cusick, della medesima diocesi.
 » » » Monsig. Giovanni Canepa, della medesima diocesi.
- 13 dicembre » Monsig. Giovanni J. Sprangers, della diocesi di Green Bay.
 » Monsig. Luigi Bastian, della medesima diocesi.
 » Monsig. Giulio Chylinski, della medesima diocesi.
 » Monsig. Giovanni J. Loerke, della medesima diocesi.
 » Monsig. Giulio J. Looze, della medesima diocesi.
 » Monsig. Enrico J. Ehr, della medesima diocesi.
 » Monsig. Michele Klosowski, della medesima diocesi.
 » Monsig. Claudio V. Hugo, della medesima diocesi.
- 21 Monsig. Guglielmo P. Joyce, della diocesi di Helena.
 » Monsig. Francesco Saverio O'Farrell, della medesima diocesi.
 » Monsig. Dionisio P. Meade, della medesima diocesi.
 » Monsig. Giacomo P. Tongas, della medesima diocesi.
 » Monsig. Emmet J. Riley, della medesima diocesi.
 » Monsig. Giovanni B. Pirna t, della medesima diocesi.
 » Monsig. Bernardo Hilgenberg, della diocesi di Belleville.
 » Monsig. Alberto R. Zuroweste, della medesima diocesi.
 » Monsig. Luciano L. Bojnowski, della diocesi di Hartford.
 » Monsig. Dionisio L. Gleason, della medesima diocesi.
 » Monsig. Giovanni Girolamo Hayes, della medesima diocesi.
- 23 Monsig. Egidio Vagnozzi (Roma).
- 20 gennaio 1946. Monsig. Giovanni Dieci (Roma).
 » » » Monsig. Virgilio Valcelli (Roma).
- 24 » » Monsig. Ernesto Deschamps, delParchidiocesi di Sen®.
 » » » Monsig. Francesco Ythier, della medesima archidiocesi.
- 30 maggio » Monsig. Ferdinando Feliziani, della diocesi di Osimo e Cingoli.
- 2 giugno » Monsig. Giuseppe Sensi, dell'archidiocesi di Cosenza.
- 21 » » Monsig. Gabriele Arroyo y Gonzales, della diocesi di Tulancingo.

8	luglio	1946.	Monsig. Antonio Pozzoli, dell'archidiocesi di Milano.
15	agosto	»	Monsig. Enrico Groult, dell'archidiocesi di Rennes.
»	»	»	Monsig. Costante Lamy, della medesima archidiocesi.
19	»	»	Monsig. Andrea Bouquin, dell'archidiocesi di Bourges.
25	»	»	Monsig. Basilio Cupaiolo, dell'archidiocesi di Chieti.

NECROLOGIO

11	marzo	1946.	Monsig. Augusto Grumel, Vescovo di San Giovanni di Maurienne,
16	giugno	»	Monsig. Luigi Martinelli, Arcivescovo di Amalfi.
6	agosto	»	Monsig. Damiano Giovanni Theelen, Vescovo di Nicopoli in Bulgaria.
9	»		Monsig. Giovanni Simrak, Vescovo di Crisio.
»	»		Monsig. Leandro Guido Le Floch, Vescovo di Ajmer.
20	»		Monsig. Francesco Gonzalez, Vescovo di Cuernavaca.
3	settembre		Monsig. Giuliano M. Leventoux, Vescovo tit. di Legià.
11	»		Monsig. Giovanni Harty, Arcivescovo di Cashel.
22	»		Monsig. Giovanni Michele Buckx, Vescovo tit. di Doliche.
28	»		Monsig. Ugo Giubbi, Vescovo di San Miniato.
27	»		Monsig. Francesco Maria Arsenio Lemasle, Vescovo tit. di Teuchira, Vicario Apost. di Hué.
28	»	»	Monsig. Giovanni Raffaele Hagan, Vescovo tit. di Limata.
1	ottobre	»	Monsig. Paolo de Huyn, Patriarca di Alessandria dei Latini.
8	»	»	Emo Signor Card. AGOSTINO PARRADO Y GARCIA, del Titolo di S. Agostino, Arcivescovo di Granata.
12	»		Monsig. Ignazio Canazei, Vescovo di Shiuchow.
17	»		Monsig. Pio Eugenio Neveu, Vescovo tit. di Citro.
22	»		Monsig. Giovanni Batt. Morris, Vescovo di Little Roch.
9	novembre		Monsig. Atanasio Ignazio Nuri, Arcivescovo tit. di Gerapoli di Siria.
12	»		Emo Signor Card. CAMILLO CACCIA DOMINIONI, Primo Diacono di S. Maria in Domnica.
16	»		Monsig. Antonio Lega, Arcivescovo di Ravenna e Vescovo di Cervia.
18			Monsig. Cristiano Winkelmann, Vescovo di Wichita.
19			Monsig. Nicànore Mutiloa, Vescovo di Tarazona e Amministratore Apostolico di Tudela.
26	»	»	Monsig. Ludovico Francesco Kelleher, Vescovo tit. di Tene.
9	dicembre	»	Monsig. Giorgio Baraka, Vescovo di Minia dei Copti.
15	»	»	Monsig. Nicola Nabaa, Vescovo di Sidone dei Melchiti.

ACTA APOSTOLICAE SEDIS

COMMENTARIUM OFFICIALE

I

INDEX GENERALIS ACTORUM

(AN. ET VOL. XXXVIII — SER. II, v. XII)

I - ACTA PII PP. XII

LITTERAE ENCYCLICAE, 33.
 EPISTULA ENCYCLICA, 5.
 CONSTITUTIONES APOSTOLICAE, 11, 65,
 197, 247, 301, 333, 413.
 LITTERAE APOSTOLICAE, 200, 313.
 EPISTULAE, 155, 172, 204, 250, 273, 314,
 345, 376, 417.
 MOTU PROPRIO, 170.
 ALLOCUTIONES, 141, 178, 253, 320, 381,
 426.
 NUNTII RADIOPHONICI, 165, 264, 276,
 324, 373.
 SERMO, 15.
 HORTATIO PASTORALIS, 182.
 HOMILIA, 270.
 SOLEMNIA CANONIZATIONIS, 269.
 SACRA CONSISTORIA, 101, 237.

II - ACTA SS. CONGREGATIONUM

SUPREMA SACRA CONGREGATIO S. OF-
 FICII :
Decretum, 280.
 SACRA CONGREGATIO CONSISTORIALIS :
Decreta, 207, 398, 438.
Provisiones Ecclesiarum, 26, 208,
347, 399, 439.

SACRA CONGREGATIO PRO ECCLESIA ORIEN-
 TALI :

Provisio Ecclesiarum, 440.

SACRA CONGREGATIO DE DISCIPLINA SA-
 CRAMENTORUM :

Decretum, 349 ss.

SACRA CONGREGATIO CONCILII :

Indultum, 27.

Declaratio, 401.

SACRA CONGREGATIO DE PROPAGANDA

FIDE :

Decretum, 359.

Provisio Ecclesiarum, 360.

Nominationes, 361.

SACRA CONGREGATIO RITUUM :

Decreta liturgica, 291, 371.

Decreta in causis Beatificationis et
Canonizationis Servorum Dei, 210,
287, 362, 440.

III - ACTA TRIBUNALIUM

SACRA PAENITENTIARIA APOSTOLICA:

Decretum, 159.

Responsa, 160.

SACRA ROMANA ROTA :

Index Sententiarum, 213.

Index decretorum vim definitivam
habentium, 231.

Citationes edictales, 28, 161, 190,
327, 402.

Index generalis actorum

IV - ACTA OFFICIORUM

PONTIFICIA COMMISSIO AD CODICIS CANONICIS AUTHENTICE INTERPRETANDOS :
Responsa, 162.

APPENDIX

VICARIATUS URBIS :
Citatio edictalis, 405.

Diarium Romanae Curiae:

Audientiae sollemniore, 136, 268, 328, 448.

Congregationes SS. Rituum, 137, 163, 191, 293, 448.

Secretaria Status : Nominationes, * 29, 138, 163, 191, 268, 294, 328, 406, 449.

Necrologium, 32, 164, 300, 452.

* Ad maius inquirendum commodum haec ponitur distincta recensio :

PP. Cardinalibus conceditae Protectoriae : 191, 328, 329, 406, 407.

PP. Cardinales dati Sacris Consiliis: S. C. Consistoriali, 138, 139, 191; S. C. pro Ecclesia Orientali, 138, 139, 140; S. C. de disciplina Sacramentorum, 138, 139, 268, 408; S. C. Concilii, 138, 139, 140, 408; S. C. de Religiosis, 138, 139, 268; S. C. de Propaganda Fide, 138, 139; S. O. Rituum, 138, 139, 140, 268; S. C. Caeremoniali, 138, 139, 140, 268, 408; S. C. pro Negotiis EE. EE., 138; S. C. de Seminariis et Studiorum Universitatibus, 138, 139, 140, 268; S. C. Rev. Fabricae S. Petri, 138, 139, 140; S. Tribunali Signaturae Apost., 139, 328; Commissioni Pont. ad Codicis canones Interpretandos, 140; Commissioni Pont. ad redigendum Codicem pro Ecclesia Orientali, 140.

Consultores deputati: 140, 191, 449.

Officiales renunciati: In S. C. Concilii, 164; In S. C. de Seminariis, 164, 295; In Tribunal. S. R. Rotae, 407; In Commiss. Pont. ad Codicis can. interpr., 140; In Nuntiaturis et Internuntiaturis Apost., 163, 294, 406; In Delegationibus, 294; In Cappella Palatii 191; In Bibliotheca Vaticana, 140.

Episcopi Adistentes Soliò : 192, 329, 407. »

Protonotarii Apostolici : de numero, 406; *ad instar*, 192, 329, 407.

Advocatus S. Consistorii: 328.

Praelati Domestici : 193, 295, 329, 408, 449.

Cubicularii secreti supra numerum : 295, 409

Cubicularii secreti ab ense et lacerna : de numero, 100; *supranumerarii*, 298, 410.

Cubicularii honoris in Tiabitu: 298, 410

Cubicularii honoris ab ense et lacerna s. n. : 298.

Cappellani secreti hon. : 299, 411.

Socii Pont. Academiae Scientiarum : 192.

Ex Ordine Piano: Oran Croci, 29; Commendatori con placca, 29; Commendatori, 29, 330.

Ex Ordine S. Gregorii Magni: Gran Croci, cl. mil., 330; cl. civ., 330; Placca, ci. civ., 29, 331; Commendatori con placca ci. civ., 29, 331; Commendatori ci. civ., 29, 195, 299, 331, 411; Cavalieri ci. civ., 30, 195, 299, 331.

Ex Ordine S. Silvestri Papae : Gran Croci, 30; Placca^ 31; Commendatori con placca, 31, 196, 331; Commendatori, 31, 196, 299, 331, 411; Cavalieri, 31, 196, 300, 332, 411.

II

INDEX DOCUMENTORUM CHRONOLOGICO ORDINE DIGESTUS

I - ACTA PII PP. XII

I - LITTERAE ENCYCLICAE

- 1945 Dec. 23 *Orientales omnes Ecclesias. - Venerabilibus Fratribus Patriarchis, Primatibus, Archiepiscopis, Episcopis, aliisque locorum Ordinariis, pacem et communionem cum Apostolica Sede habentibus : CCCL elapsis annis ex quo Ruthenorum Ecclesia Apostolicae Sedi feliciter coagmentata est.* 33

II - EPISTULA ENCYCLICA

- 1946 Ian. - 6 *Quemadmodum. - Ad Venerabiles Fratres Patriarchas, Primate, Archiepiscopos, Episcopos, aliosque locorum Ordinarios pacem et communionem cum Apostolica Sede habentes : De indigentium puerorum cura alacrius hodie suscipienda.* 5

III - CONSTITUTIONES APOSTOLICAE

- 1942 Apr. 28 *De Dahomey et aliorum (Mameyensis). - A Vicariatibus Apostolicis de Dahomey, de Ouagadougou, de Fouban et de Khartum, atque a Praefecturis Apostolicis de Kaduna et de Jos territorii pars dismembratur et nova exinde Praefectura Apostolica erigitur, « Mameyensis » nuncupanda* 11
- 1945 Iunii 23 *Amosensis. - Canonicorum Capitulum in Cathedrali Ecclesia Amosensi constituitur* 247
- » Iulii 13 *Sancti Leonis de Amazonas (S. Ioseph de Amazonas). - A Vicariatu Apostolico S. Leonis de Amazonas pars seiungitur, ex qua nova erigitur Praefectura Apostolica sub nomine S. Ioseph de Amazonas . . .* 13
- » » » *Sinus de Hudson - Sinus S. Laurentii - Portus Gratiae*

	(de Labrador). - A Vicariatuum Apostolicorum Sinus de Hudson et Sinus Sancti Laurentii et a Dioecesis Portus Gratiae territorio pars seiungitur et novus erigitur Vicariatus Apostolicus « de Labrador » .	333
28	<i>Dubuquensis - Omahensis</i> . - Cathedralis Ecclesia Omahensis a Metropolitico Ecclesiae Dubuquensis iure solvitur et in novam Metropolitanam Ecclesiam erigitur, cui suffraganeae constituuntur Ecclesiae Cathedralis Lincolnensis et Insulae Grandis, hucusque Dubuquensi Ecclesiae suffraganeae.	197
24	<i>Chieoutimiensis et Sinus S< Laurentii</i> (Sinus Sancti Laurentii). - A Dioecesi Chicoutimiensi et a Vicariatu Apostolico Sinus S. Laurentii territorii pars dismembratur, et nova exinde Dioecesis erigitur, sub nomine « Sinus S. Laurentii », quae Metropolitanae ecclesiae Quebecensi suffraganea constituitur .	335
8	De Sede Apostolica vacante et de Romani Pontificis electione.	65
14	<i>Portus Veteris</i> (dè Esmeraldas). - A Dioecesi Portus Veteris territorii pars seiungitur et nova erigitur Praefectura Apostolica « de Esmeraldas ».	338
22	<i>Mihvaukiensis - Crossensis - Sinus Viridis</i> (Madisonensis). - Ab Archidioecesi Milwaukiensi et a Dioecesi Crossensi territorii pars dismembratur, ex qua nova erigitur Dioecesis « Madisonensis », ipsi Archidioecesi Milwaukiensi suffraganea. Item a Dioecesi Sinus Viridis pars dismembratur, quae Dioecesi Crossensi adiungitur.	340
5	<i>De Aguas Calientes</i> . - Capitulum Cathedrale erigitur .	413
11	<i>Chachapoyasensis et aliarum</i> (a S. Francisco Xaverio). - A Dioecesibus Ohachapoyasensi et Cajamarcehsi et a Vicariatu Apostolico S. Gabrielis a Virgine Perdolente de Marañon territorii pars seiungitur, ex qua nova erigitur Praefectura Apostolica « a S. Francisco Xaverio » denominanda.	416
9	<i>Quebecensis</i> (S. Germani). - A Provincia ecclesiastica Quebecensi Dioecesis S. Germani separatur, et ad Metropolitanam Ecclesiam gradum evehitur, novaque ex ea et ex Dioecesibus Gaspensiensi et Sinus S. Laurentii, quae et ipsae a Quebecensi Provincia separantur, necnon e Vicariatu Apostolico de Labrador ecclesiastica Provincia constituitur.	343
II	<i>Sinarum</i> . - Hierarchia Episcopalis in Sinis instituitur	301

IV - MOTU PROPRIO

			PAG.
1946	Maii	1 De ordine iudiciali et de ratione procedendi in causis civilibus in Statu Civitatis Vaticanae servandis . . .	170

V - LITTERAE APOSTOLICAE

1946	Ian.	16 <i>Exulta, Lusitania felix.</i> - Sanctus Antonius Patavinus, Confessor, Ecclesiae universalis Doctor declaratur.	200
»	Iulii	6 <i>Permultas gratosque.</i> - Internuntiatura Apostolica in Sinis erigitur	313

VI - EPISTULAE

1945	Oct.	8 <i>Notre dévotion.</i> - Ad R. P. Stephanum Cruveiller, Moderatorem Generalem Missionariorum B. M. V. a «La Salette», exeunte saeculo ab Apparitione eiusdem B. M. V. in oppido « La Salette ».	155
»	»	19 <i>Il y aura donc un siècle.</i> - Ad R. P. Gervasium Quénard, Praepositum Generalem Augustinianorum ab Assumptione, saeculo impleto ab ortu eiusdem Piae Societatis	157
1946	Ian.	17 <i>Czestochoviensis Beatae Mariae Virginis.</i> - Ad Emum P. D. Augustum tit. S. Mariae de Pace S. R., E. Presbyterum Card. Hlond, Archiepiscopum Gnesensem et Posnaniensem ceterosque Poloniae Archiepiscopos, Episcopos locorumque Ordinarios : officiosi® litteris respondet e communi Conventu Czestochoviensi datis.	172
»	»	22 <i>Haud parva.</i> - Ad Excmum P. D. Maurilium Silvani, Archiepiscopum tit. Naupactensem, in Republica Chilena Nuntium Apostolicum, quem Legatum mittit ad Conventum Eucharisticum e tota Chilena Republica Magellani celebrandum.	175
»	»	26 <i>In secundo Nostri Pontificatus anno.</i> - Ad Emum P. D. Dyonisium tit. Ss. Nerei et Achillei S. R. E. Presbyterum Card. Dougherty, Archiepiscopum Philadelphensem, quinque et viginti ante annos in Supremum Ecclesiae Senatum feliciter relatam . . .	204
»	Febr.	11 <i>Perlibenter cognovimus.</i> - Ad Einum P. D. Michaellem tit. Sanctae Anastasiae S. R. E. Presbyterum Cardinalem de Faulhaber, Archiepiscopum Monacensem et Frisingensem, quinque abhinc lustra ad Purpuratorum Patrum ordinem adlectum	176

- 1946 Martii 21 *Cum ad recolendum.* - Ad R. P. Petrum Damiani Buffadini, Priorem Generalem Congregationis Monachorum Eremitarum Camaldulensium : saeculo exeunte ab obitu Summi Pontificis Gregorii XVI . 250
- » » 28 *Tribus abhinc annis.* - Ad Emum P. D. Franciscum Episcopum Tuseulanum S. R. E. Card. Marchetti Selvaggiani, S. S. Congregationis S. Officii a Secretis, Vice 'Sacra in Urbe Antistitem, dena- lustra Sa- cerdotii feliciter explentem. 177
- » Apr. 28 *Celeberrima sollemnia.* - Ad Emum P. D. Benedictum tit. Sanctae Mariae in Vallicella S. R. E. Presby- terum Cardinalem Aloisi Masella, quem Legatum mittit ad coronam apponendam simulacro B. Ma- riae V. de Fatima 376
- » » 30 *Suavi animi delectatione.* - Ad Emum P. D. Frideri- cum tit. Sanctae Mariae de Victoria, S. R. E. Pre- sbyterum, Card. Tedeschini, Patriarchalis Basilicae Vaticanae Archipresbyterum, Sacri Consilii Petria- nae Fabricae Praefectum eundemque Summi Ponti- ficis Datarium, quinquagesimum natalem Sacerdo- tii itemque quintum et vicesimum Episcopatus an- num feliciter explentem. 205
- » Maii 12 *Caritas.* - Ad R. P. Florindum Rubinil, Ordinis Cleri- corum Regularium Infirmis Ministrantium Praefe- ctum Generalem: saeculo secundo exeunte a sol- lemni Canonizatione S. Camilli de Lellis, eiusdem Ordinis conditoris 251
- » » 17 *En prenant connaissance.* - Ad Excmum Tokiensem Archiepiscopum ceterosque Japoniae Episcopos . 345
- » Iunii 2 *Anno proxime elapso.* - Ad Emum P. D. Ioannem S. R. E. Presbyterum Cardinalem de Jong, Ar- chiepiscopum Ultraiectensem : ob Conventum e tota Hollandia indictum ad miraculum Eucharisticum in urbe Amstelodamensi sexto elapso saeculo cele- brandum. 273
- » » 5 *Quinque ante saecula.* - Ad Revnum P. Carolum Pa- squini, Ordinis Fratrum Eremitarum a S. Augustino Moderatorem Generalem : quinto vertente saeculo a sollemni! Canonizatione S. Nicolai a Tolentino . . 274
- » » 13 *Centesimo vertente anno.* - Ad Excmum P. D. Hum- bertum Ravette, Episcopum Senogalliensem : ob sa- cra sollemnia, centesimo vertente anno ab electione Pii IX ab Supremum Pontificatum celebranda . . 314

- 16 *Peculiari animi.* - Ad Emum P. D. Ioannem Gualbertum tit. Sancti Eusebii S. R. É. Presbyterum Cardinalem Guevara, Archiepiscopum Limanum, ad urbem Sucrensis Legatum missum ob Conventum Eucharisticum e tota Boliviana Republica celebrandum. 377
- 29 *Libenti quidem animo.* - Ad Excmum P. D. Iosephum Beltrami, Archiepiscopum tit. Damascenum, Nuntium Apostolicum in Columbia, quem Legatum deligit ad Conventum Marialem in urbe Bogotensis e tota Columbiana Republica indictum. 378
- 10 *C'est un geste bien touchant.* - Ad egregium virum Carolum Flory, Praesidem coetus conventibus catholicorum « Semaines Sociales » in Gallia apparandis . 315
- 15 *Perlibenter agnovimus.* - Ad Excmum P. D. Celsum Costantini, Archiepiscopum, tit. Theodosiopolitanum in Arcadia, a Secretis Sacri Consilii Christiano nomini Propagando, quina Episcopatus lustra feliciter explentem. 318
- 27 *Le sujet.* - Ad R. P. Iosephum Arehambault S. I., Praesidem coetus conventibus catholicorum « Semaines iSociales » in Canada apparandis. 379
- 31 *Philippinas Insulas.* - Ad Excmum P. D. Michaellem O'Doherty, Archiepiscopum Manilensem, ob Marialem Conventum tertio vertente saeculo a parta victoria « La Naval » celebrandum 417
- 4 *Sanctorum corpora.* - Ad Emum P. D. Ioannem Baptistam tit. Sanctae Mariae in Traspontina S. R. E. Presbyterum Cardinalem Nasalli Rocca di Corneliano, Archiepiscopum Bononiensem quem Legatum renuntiat ad translationem Reliquiarum S. Dominici 420
- 5 *Quinquagesimum.* - Ad Excmum P. D. Lucam Hermenegildum Pasetto, Archiepiscopum tit. Iconiensem, a (Secretis Sacrae Congregationis Negotiis Religiosorum Sodalium Praepositae, quinquagesimum Sacerdotii annum et vicesimum quintum Episcopatus fauste celebraturam. 319
- 8 *Libenti admodum animo.* - Ad Emum P. D. Iosephum Mariam tit. Sanctae Mariae Scalari» S. R. E. Presbyterum Cardinalem Caro Rodríguez, Archiepiscopum Sancti Iacobi in Chilia, Legatum ad Concilium Plenarium ex universo Chiliensi Episcopatu indictum. 421

1946	Oct.	11	<i>Siamo lieti.</i> - Ad Emum P. D. Adeodatum Ioannem tit. S. Priscae S. R. E. Presbyterum Cardinalem Piazza, Patriarcham Venetiarum ac Praesidem Commissionis Episcopalis Moderatricis Actionis Catholicae Italicae, cuius statuta approbantur	422
»	»	23	<i>Cum Athenaeum.</i> - Ad R. P. Augustinum Gemelli, O. F. M., Catholici a'S. Corde Iesu Athenaei Mediolanensis Rectorem Magnificum : XXV vertente anno ab eodem Athenaeo condito	424

VII - SERMO

1945	Dec.	24	<i>Negli ultimi sei anni.</i> - A Ssmo D. N. Pio Pp. XII habitus, in pervigilio Nativitatis D. N. Iesu Christi, adstantibus Emis PP. DD. Cardinalibus et Excmis DD. Episcopis ac Romanae Curiae Praelatis . . .	15
------	------	----	---	----

VIII - ALLOCUTIONES

1946	Febr.	10	Ad novum Italiae Legatum.	178
»	»	13	Ad novum Belgii Legatum.	179
»	»	16	Ad novum Hispaniae Legatum.	180
»	»	20	Ad Em os ac Revm o s Patres Cardinales recenter creatos	141
»	»	25	Ad Legatos Nationum post Consistorium obsequii gratique animi sensus Beatissimo Patri exhibentes .	152
»	Iunii	1	Ad Emos PP. DD. Cardinales, in festo S. Eugenii I Pp., Beatissimo Patri fausta ominantes.	253
»	»	8	Ad novum Legatum Lusitaniae.	260
»	»	12	Ad novum Legatum Hiberniae.	262
»	. Iulii	31	Ad Excmum Virum Henricum De Nicola, Praesidem ad interim Reipublicae Italicae.	320
»	Aug.	3	Ad Delegatos Supremi Consilii Populi Arabici Palaestinae	322
»	»	13	Ad novum Reipublicae Cecoslovachiae Legatum . . .	323
»	Sept.	17	Ad Patres Societatis Iesu in XXIX Congregatione generali electores.	381
»	»	22	Ad Patres delegatos ad Capitulum generale Ordinis Fratrum Praedicatorum.	385
»	»	29	Ad Sodales e Societatibus Christianis Operariorum Italiae.	389
»	Oct.	6	Ad Praelatos Auditores ceterosque Officiales et Administratos Tribunalis S. Romanae Rotae necnon eiusdem Tribunalis Advocatos et Procuratores	391
»	Nov.	21	Ad Philosophiae Cultores ob Conventum internationalem Romae coadunatos	426

1946	Nov.	30	Ad novum Reipublicae Foederatis Austriae Legatum .	430
»	»	15	Ad agrorum Cultores ob Conventum Confoederationis nationalis Italicae Romae coadunatos.	432

IX - NUNTII RADIOPHONICI

1946	Apr.	4	<i>Stretto il cuore da intima angoscia.</i> - Universo Orbi datus ad soUicitandum mutuum inter nationes au- xilium, ne indigentes fame pereant.	165
»	Maii	13	<i>Bendito seja o Senhor.</i> - A Beatissimo Patre Lusita- niae christifidelibus datus, sollemnia celebrantibus ad Sanctuarium B. Mariae V. a Fatima, aurea co- rona nomine 'Summi Pontificis redimitae	264
»	Iunii	30	<i>Venerables Hermanos.</i> - A Summo Pontifice christifi- delibus datus, ob conventum Eucharisticum e tota- Boliviana Republica in Urbe Sucrensi coadunatis .	276
»	»	»	<i>Tandis que vous célébrez.</i> - A Summo Pontifice chri- stifidelibus Belgis datus, in urbe -Leodiensi sacra sollemnia Eucharistica celebrantibus, saeculo se- ptimo exeunte ab institutione festi Corporis Christi in eadem Dioecesi ;	278
»	Iulii	19	Christifidelibus e tota Columbiana Republica ob Con- ventum Marialem in urbe Bogotensi coadunatis .	324
»	Sept,	14	<i>La particulière affection.</i> - Populo Helvético datus , .	373

X - SACRA CONSISTORIA

1946	Febr.	18	<i>Consistorium secretum</i>	101
			<i>Camerarius Sacri Collegii</i>	301
			<i>Allocutio Ssmi Domini Nostri.</i>	101
			<i>Creatio et publicatio Patrum Cardinalium.</i>	103
			<i>Optio Ecclesiarum.</i>	106
			<i>Provisio Ecclesiarum.</i>	106
			<i>Praestatio iuramenti.</i>	129
			<i>Relatio causarum.</i>	129
			<i>Postulatio Palliorum.</i>	130
»	»	21	<i>Consistorium publicum.</i>	131
»	»	22	<i>Consistorium secretum.</i>	133
			<i>Provisio Ecclesiarum</i>	133
			<i>Oris aperitio et Titulorum assignatio.</i>	134
			<i>Postulatio Palliorum</i>	135
»	Iunii	13	<i>Consistorium secretum.</i>	237
			<i>Optio Ecclesiarum.</i>	237
			<i>Provisio Ecclesiarum</i>	237
			<i>Praestatio iuramenti.</i> *	245

			PAS.
		Postulatio Palliorum	215
1946	Iunii	13 Consistorium semipublicum.	246
»	»	» Consultatio de canonizatione Beatorum Ioannis de Britto, M. ac Bernardini Realino, C, atque Beatarum Virginum Ioannae Elisabethae Biehier des Ages ac Franciscæ Xaveriæ Cabrini.	246

XI - HORTATIO PASTORALIS

1946	Martii	16 Ad Parochos Urbis et concionatores sacri temporis quadragesimalis	182
------	--------	--	-----

XII - HOMILIA IN SOLLEMNI CANONIZATIONE

		In sollemni Canonizatione Beatae Franciscæ Xaveriæ Cabrini, Virginis, in Basilica Vaticana die 7 mensis Iulii a. 1946 peracta.	269
--	--	--	-----

II - ACTA SS. CONGREGATIONUM

I - SUPREMA S. CONGREGATIO S. OFFICII

1946	Iunii	4 Decretum. Sac. Ferdinandus Tartaglia, dioeceseos Parmensis, declaratur excommunicatus vitandus	280
------	-------	--	-----

II - SACRA CONGREGATIO CONSISTORIALIS

1946	Ian.	5 Romanae - Portuensis et Rufinae. - Decretum. De finium dioecesium immutatione.	207
»	»	12 Bellunensis et Feltrensis. - Decretum. Bellunensis et Feltrensis Episcopus obligatione residendi in urbe Feltrensi exoneratur	398
»	Aug.	11 Acheruntinae et Materanensis. - Decretum de finium Dioecesium commutatione.	438

III - SACRA CONGREGATIO DE DISCIPLINA SACRAMENTORUM

1946	Ian.	28 Decretum. De Ordinandis Tribunalibus ecclesiasticis ditionis Canadensis super causis nullitatis matrimonii decidendis.	281
»	Maii	13 Normae pro exequendo Decreto diei 28 Ianuarii 1946 de Ordinandis Tribunalibus ecclesiasticis ditionis Canadensis.	283
»	Sept.	14 Decretum de Confirmatione administranda iis, qui ex gravi morbo in mortis periculo sunt constituti	349

IV - SACRA CONGREGATIO CONCILII

			PAG.
1946	Ian.	22 Indultum. Circa abstinentiam et ieiunium	27
»	Oct.	14 Declaratio	401

V - SACRA CONGREGATIO DE PROPAGANDA FIDE

1946	Apr.	11 <i>Taboren. - de Mwanza, - Decretum de mutatione finium Vicariatuum.</i>	359
------	------	---	-----

VI - SACRA CONGREGATIO RITUUM

1945	Maii	21 <i>Saneti Deodati seu Sinarum. - Decretum de virtutibus pro beatificatione Ven. Servi Dei Ioannis Martini Moyë, Sacerdotis et Societate Parisiensi Missionum ad exteros, Fundatoris Instituti Sororum a Providentia.</i>	287
»	Dec.	9 <i>Romana seu Bergomen. - Decretum de miraculis pro beatificatione Ven. Servae Dei Mariae Teresiae Eustachio Verzeri, Fundatricis Instituti Filiarum Sacratissimi Cordis Iesu.</i>	210
»	»	» <i>Parisien, seu Carcassonen. - Decretum de Tuto pro beatificatione Ven. Servae Dei Mariae Teresiae de Soubiran, fundatricis Societatis Mariae Auxiliatricis.</i>	362
»	»	14 <i>Romana. - Decretum introductionis causae pro beatificatione Servae Dei Augustinae Pierantoni, ex Instituto Sororum a Caritate.</i>	364
1946 "	Febr.	3 <i>Limburgen. - Decretum introductionis causae pro beatificatione Famulae Dei Mariae, in saeculo Catharinae Kasper, fundatricis Instituti Pauperum Ancillarum Iesu Christi.</i>	367
»	»	8 <i>Bolivaren. - Decretum introductionis causae pro beatificatione iServae Dei Mercedis a Iesu Molina, fundatricis Instituti Sororum a B. Maria Anna a Iesu</i>	440
»	Maii	26 <i>Decretum de Tuto pro beatificatione Ven. iServae Dei Teresiae Eustochii Verzeri, fundatricis Instituti Filiarum iSacri Cordi Iesu.</i>	369
»	»	» <i>Parisien. - Decretum de miraculis pro canonizatione B. Catharinae Labouré, virginis, e Societate Pueliarum caritatis S. Vincentii a Paulo.</i>	443
»	Iunii	1 <i>Urbis et Orbis. - Additiones et variationes in festo S. Antonii de Padua, Confessoris et Ecclesiae Doctoris.</i>	291
»	Iulii	12 <i>Nullius Einsiedlen. - Decretum introductionis causae</i>	

			pro beatificatione Servi Dei Meinradi Eugster, conversi professi O. S. B.	445
1946	Aug.	10	Decretum de facultate edendi libros liturgicos . . .	371

III - ACTA TRIBUNALIUM

I - SACRA PAENITENTIARIA APOSTOLICA

1945	Nov.	21	Decretum. Indulgentia datur Praefectorum Apostolicorum anuli osculum.	159
1946	Martii	20	Dubia. De pio exercitio Viae Crucis.	160

II - SACRA ROMANA ROTA

			Sententiae editae anno 1945	213
			Decreta in causis aliter eodem anno finitis	231
			Citationes edictales :	
1946	Ian.	4	<i>Oveten.</i> - Nullitatis matrimonii (Rodríguez-Zardain) .	28
»	Febr.	28	<i>Bostonien.</i> - Nullitatis matrimonii (French - Peacock) .	161
»	Apr.	10	<i>Tyrnavien.</i> - Nullitatis matrimonii (Caiko - Karsay) .	190
»	Iulii	23	<i>Colocen.</i> - Nullitatis matrimonii (Fodor - Meszaros) .	327
»	Oct.	4	<i>Baiocen. - Lexovien.</i> - Nullitatis matrimonii (Massen - Jaoquemain).	402
»	»	14	<i>Ianuen.</i> - Nullitatis matrimonii (Rozina - Fabbroni) .	403
»	Nov.	4	<i>Asculana.</i> - Nullitatis matrimonii (Bacchetti - Felicetti)	404

IV - ACTA OFFÍCIORUM

PONTIFICIA COMMISSIO AD CODICIS CANONES AUTHENTICE INTERPRETANDOS

1946	Ian.	4	Responsa ad proposita dubia.	162
------	------	---	--------------------------------------	-----

APPENDIX

VICARIATUS URBIS TRIBUNAL

			Citatio edictalis :	
1046	Nov.	23	<i>Aquipendien.</i> - Nullitatis matrimonii (Marini - Mustone)	405

III

INDICES NOMINUM

I - INDEX NOMINUM PERSONARUM

(OMITTUNTUR NOMINA ACTIS SUBSCRIPTA)

- Acquistapace L., 408.
Adamus P., 296.
Addeo F. A., 116.
Adragna A., 29.
Adragna L., 31.
Aegenwort F., 296.
Agagianian *card.* G. P.,
103, 138, 140.
Aguilera Narbona P.,
113.
Aguirre L., 121.
Aguirre R., 127.
Aizpuru E., 195.
Akras M., 112.
A&samövic A., 115.
Alapatt G., 122.
Albanesi A., 115.
Albouy I. P., 239, 311.
Alcini H., 120.
Allorio O., 116.
Almarcha Hernández A.,
123.
Aloisi Masella *card.* B.,
103, 138, 329, 376.
Alonso G., 118.
Altobelli O., 299.
Altomare L., 409.
Aluffi Pentini M., 191.
Alvarez A. C., 192.
Alvarez Gonzalez H., 240.
Alvarez Lara R., 120.
f Al ves de Souza B. P.,
300.
Amodio A., 331.
Amori L., 410.
Anaya G., 408.
Anaya y Diez de Bonilla
G., 113.
Andrade Valderrama A.,
122.
Angelini F., 191.
Angulo Del Valle L., 126.
Antezana y Rojas A. L.,
110.
Antonio Maria da La-
vaur (S. D.), 448.
Antonius Patavinus (S.),
200, 291.
Antonov M., 112.
Aparicio A., 134.
Apear G. B., 330.
Aprile B., 332.
Aramburu O., 399.
Aramburu Z., 243, 309.
Arana Golgoras B. I. V.,
240, 360.
Arce Masias O. A., 126.
Arce y Ochotorena *card.*
E., 104, 110, 139.
Archambault L., 379.
Arcoverde de Albuquer-
que Cavalcanti A., 114.
Armora D. A., 408.
Armora y Gonzalez S.
M., 407.
Arnold G., 126.
Arrigoni A., 239, 295.
Arroyo y Gonzales G.,
451.
Arteaga y Betancourt
card. E., 104, 108, 140.
Ascalesi *card.* A., 113,
192, 349.
Ascione A., 297.
Aspe T., 117.
Assium F., 332.
Aubry D., 195.
Audollent G., 120.
Auvity F., 127.
Ayala R., 441.
Ayoub F., 117.
- B
- Bacchetti-Felicetti, 404.
Baeten L., 128.
Bagno B. L., 412.
Bagnoli A., 120.
Bakhache L., 129.
Balbiano L. (S. D.), 163.
Baldassini F., 299.
Baldi L., 412.
Baldini A., 410.
Baldini C., 113.
Ballester Meto C., 119.
Balli L., 332.
Balmat V. B., 450.
Bánáss L., 399.

- Bank G., 295.
 f Baraka G., 452.
 Barbado Viejo F., 117.
 Barberis M., 30.
 Barbetta S., 412.
 Barbetta U., 412.
 Barbetti A., 412.
 Barbieri A., 127.
 Barbieri C. (S. D.), 449.
 f Bargiggia G., 300.
 Baroncelli A., 118.
 Baroni G., 410.
 Barrera B., 117.
 Barréré A., 400.
 Bartholome P., 114.
 Bassi A. T., 242.
 Bastian L., 451.
 Battaglia I., 120.
 Battistoni S. G., 450.
 Baud I., 114.
 Baudry S., 241, 309.
 Baumgartner A. G., 127.
 Baziak E., 110.
 Beauchesne E. L. F., 196.
 Beaussart R., 110.
 Beccaro F., 439.
 f Becegado E., 116.
 Beckman F. J., 110, 111, 400.
 Behmen B., 296.
 Bel P. G. A., 192.
 Belardetti A., 412.
 Béliveau A., 108.
 f Belotti F., 32.
 Beltrami G., 163, 378.
 Beltramino P., 196.
 Benilde fr. (S. D.), 293.
 Bennet I., 124.
 Bentivoglio L., 298.
 Beran I., 400.
 Berardi M., 409.
 f Berardi P., 300.
 Beras O., 111.
 Bereciartúa Balerdi L., 134.
 Berenbold G., 300.
 Berghoff C., 331.
 Bernacchia O., 192.
 Bernacki L., 399.
 Bernareggi D., 126.
 Bernrieder G., 295.
 Berry G., 125.
 Bertmann N., 299.
 Bessone G., 196.
 Bianchi B., 411.
 Bianconi L., 127.
 Biava G., 329.
 Biehler des Ages I. E. (B.), 130, 131, 246.
 Bignamini Áe., 112.
 Binz L., 117.
 Biondi A., 299.
 f Blaha M., 112.
 Blake de Alencastro L. A., 195.
 Blanchet A., 400.
 Blanchet M., 107.
 Blanco Nájera F., 123.
 Blaskovics P., 295.
 f Blois I. M., 238, 300, 306.
 Blomjous I., 214, 360.
 Blössner G., 193.
 Boccadoro L., 330.
 f Boetto *card.* P., 122, 164.
 Bogarin S., 108.
 Bohacevskyj G., 116.
 Boiardi O., 128.
 Bojnowski I. L., 451.
 Boisguérin R. D. R., 134, 244, 310.
 Boland G., 194.
 Bollón F., 450.
 Bolognini D., 347.
 Boite A., 125.
 Bolvin G., 296.
 Bona S., 124.
 Bonetti A., 30.
 Bonkamp B., 296.
 Boone L. C. M. G., 194.
 Bord G., 450.
 Borge Castillo C., 125.
 Borges Amaral F., 124.
 Borghino G., 408.
 Borisevičius V., 121.
 Bornewasser F., 123.
 Borra D., 119.
 Bortignon H. B., 122, 127.
 Bosio G., 332.
 Botero Alvarez B., 123.
 Bothe G., 295.
 Botto P., 329.
 Boucher O., 194.
 Bourassa I., 193.
 Bouquin A., 452.
 Boylan I., 117.
 Boyle I., 122.
 Bracci E., 31.
 Braccini C., 296.
 Brady D. J., 194.
 Brady M., 124.
 Breen A. G., 409.
 Breher T., 243, 306.
 Bremner D. F., 331.
 Brennan A. I., 125, 407.
 Brennan T. A., 30.
 Brigard A., 123.
 Brigt H., 123.
 f BrioscM P., 108.
 Britto I., 129.
 Brizi D., 125.
 Brocchi A., 299.
 Brodeur R., 112.
 Bröks L., 409.
 Bronzoni L., 410.
 Brophi L., 449.
 Brown G. M., 451.
 Bruggaier L., 193.
 Brunner G., 347.
 Bruno *card.* I., 104, 139, 140.
 Buchberger M., 192.
 Buckley G. V., 194.
 f Buckx G. M., 452.
 Buddenbrok T', 238, 308:
 Bueno Couto G., 400.
 Bueno Monreal I. M., 128.
 Buffadini P. D., 250.
 Buitoni G., 332.
 f Bukraba C., 300.
 Bulfin G. A., 194.
 f Bunçi A., 121.
 Burke G. P., 194.
 Burke I., 119.
 Burns G. F., 331.
 Burzio I., 239, 294.
 Busch F., 114.
 Buttimer E. P., 450.
 Byrne E. V., 110.
 Byrnes L. M., 451.

- . C .
- Cabana G., 108.
 Cabrini F. X. (B.), 130, 131, 246, 269.
 Caggiano *card.* A., 104, 139, 399.
 f Caccia Dominioni *card.* C, 407, 452.
 Cafasso G. (B.), 293, 448.
 Caicedo I., 116.
 Caiko-Karsay, 190.
 Caiola B., 297.
 Calderón Padilla O. I., 238.
 Calvet G., 408.
 Camagni E., 408.
 Öamans G., 409.
 f Cambiase-A., 32.
 Cameli U., 408.
 Caminada C., 113.
 Cammarata A., 439.
 Campanelli G., 332.
 Campbell D., 111.
 Campiglio A., 411.
 Campos P., 114.
 Camurri R., 412.
 f Canazei I., 242, 311, 452.
 Candidi A., 409.
 Canepa G., 451.
 Canepari E., 410.
 Cangro F. A., 298.
 Cannas C., 411.
 Cantwel I., 348.
 Capitanio B. (B.), 191.
 Capozzi D. L., 239, 308.
 Cappelletti G., 409.
 Capacci P., 195.
 Caragatza G., 196.
 Cardillo T., 31.
 Cardoso G. F., 410.
 Carinci A., 112.
 Carlesso M., 297.
 Carlin G. P., 30.
 Carlo A., 241, 311.
 Carlo da Sezze (B.), 294.
 Cartone M., 411.
 Carneiro-Pacheco A., 152.
 Caro Rodríguez *card.* I. M., 104, 197, 268, 421.
 Caronti E., 449.
 Carrières D., 451.
 Carton de Wiart S., 127.
 f Caruana M., 116, 121.
 Carullo C. D., 349.
 Carvalheiro de Castro G., 30.
 Casali M., 332.
 Casey G. J., 329.
 Casey R., 295.
 Cassidy I., 125.
 Cassini C., 243, 309.
 Castellani G. M. E., 163.
 Castellano R., 128.
 f Castelli H., 119.
 f Castelli I., 119.
 Catarella A., 114.
 Catry H., 360.
 f Cattaneo A. C., 164.
 Caubert G. (S. D.), 138.
 Cavalla V., 349.
 Caverò Tormo F., 124.
 Cazaux A., 113.
 Cecchetti P. L., 295.
 Cenehimin J., 243, 307.
 Cento F., 164.
 Centrone S., 32.
 Ceraso G., 192.
 Cervone A., 408.
 Cesarino F., 332.
 Ceuzisce L., 242, 307.
 Cezar G., 409.
 Chami P., 110.
 Chang V., 113.
 Chiaramonte di Gebbia-rossa A., 410.
 Charbonneau I., 112.
 Charrière F., 128.
 Chame A., 114.
 Chaumont C., 112.
 Cha vez y Gonzales A., 134.
 Cheikho I., 110.
 Cheng I. A., 122.
 Chevrier P., 113.
 Chiarlo C., 164.
 Chiarodo G., 409.
 Chimento L., 120, 400.
 f Choquet G., 300.
 Choromanski S., 245.
 Chou Chi-shih I., 361.
 Christech G. M., 195.
 Chulaparambil A., 126.
 Chylinski G., 451.
 Ciangioenpuo Ī., 243, 307.
 Ciampini D., 29.
 Ciampité L., 242, 307.
 Ciamzhoan V., 244, 309.
 Ciaocenscem F. X., 243, 307.
 Cifuentes A., 109.
 Ciocca L., 411.
 Cipriota F., 296.
 Ciuchaemin S., 241, 308.
 Civelli M., 242, 308, 361.
 Clarke G. K., 295.
 f Classe L., 118.
 Claudel I., 120.
 Cleary F. A., 194.
 Cleary P., 243, 310.
 Cleire R., 124.
 Clemens Pp. XI, 16.
 Clerc A. (S. D.), 138.
 Cocchetti O., 191.
 Codsì H., 332.
 Cody I., 209, 240.
 Coello G., 331.
 Cogan G. F., 194.
 Coghlan G., 450.
 Cohalan D., 118.
 Cokhead P. E., 31.
 Colangeli A., 31.
 Colignon A., 117.
 Colins G. L., 194.
 Colonia Silva A., 411.
 Colombe G., 196.
 Colombo E., 332.
 Comensoli G. (S. D.), 449.
 Conduru Pacheco P., 133.
 Conforti G. M. (S. p.), 294.
 Conway G., 450.
 Coltellacci G., 31.
 f Colturato A., 300.
 Connolly I., 125.
 f Consigliere V., 164.
 Cooray T., 112.
 Copello *card.* I A., 120.

- Copenratk A., 297.
 Coppieters O., 407.
 Corbini S., 349.
 Cormier G. (S. D.), 163.
 Correia de Macedo E., 450.
 Costa, A., 32.
 Costa I. B., 399.
 Costa N., 332.
 Costantini Ca., 364.
 Costantini Ce., 318.
 Costantini L., 110.
 Costa Regó R., 209, 240.
 Côté P., 243, 309.
 Cotter G. H., 194.
 Coupel A., 26, 129.
 Courbé S., 120.
 Courehesne G., 106, 122.
 Coussa A., 140.
 f Couturier F., 112.
 Craven G. L., 450.
 Cray E. F., 451.
 Crescenzi L., 125, 126.
 Crespi P., 196.
 Crippa L., 408.
 Crosby G. P., 451.
 Cruciani E., 30.
 Crucianî G., 299.
 Cruciani L., 410.
 Cruveiller S., 155.
 Cuenco I. M., 114, 128.
 Çule P., 115.
 Cumbo C., 296.
 Cummins M., 297.
 Cupaiolo B., 452.
 Cupello S., 196.
 Curléy M. I., 128.
 Curtin D. F., 450.
 Cushing R. I., III, 125.
 Cüsick é. G., 451.
 Cusmano G. (S. D.), 137.
 Czajka S., 123.
 * Czapik È, 109.
- 1)
- Dadaglio L., 410.
 Dado À., 412.
 D'Alessi V., 122, 128.
 D'Alessio S., 329.
 D'Ali Morroj G., 29.
 Dalla Costa *card.* E., 406.
 Dalla Torre G., 30.
 D'Alton L., 115, 209, 239.
 D'Alzon E., 157.
 Dame G. A., 451.
 Danglmayr A., 115.
 D'Aniello D., 298.
 D'Ascia P., 412.
 da Silva Gomes E., 108.
 D'Autuono G., 298.
 D'Avack I., 107.
 David A., 195.
 Davis I., 120.
 D'Avoli P., 31.
 De Angelis S., 195.
 de Arriba Castro B., 123.
 de Assis A. A., 400.
 de Barros R., 409.
 de Barros Cámara *card.* I., 104, 108, 110, 139, 140, 209, 240, 348.
 de Bengy A. (S. D.), 138.
 f de Boeck A., 118.
 de Britto I. (B), 129, 131, 246.
 de Braillard Ph., 156.
 De Camillis L., 30.
 De Caro M., 107.
 De Casteljaou A., 450.
 f de Castro y Alonso E., 115.
 Decelles U., 408.
 de Churruca y Dotres P., 137, 180.
 De Cröy R., 137, 179.
 Deegan T. J., 330.
 de Faulhaber *card.* M., 119, 176.
 Defebvre A. I. F., 241, 311.
 De Felicis B., 406.
 De Filippis F., 109.
 De Gasperi A., 328.
 De Giuli R., 107.
 de Gouveia *card.* T. C., 104, 139.
 f dé Huyn P., 452.
 de Jesus y Souza A., 115.
 de Jong *card.* I., 104, 273, 373, 408.
 De la Cerda Plaz G., 297..
 De la Mothe G., 196.
 Delange I., 362.
 de Lellis C. (S.), 251.
 de Lemos To var P., 260, 268.
 Delgado Gómez H., 120, 400.
 Del Gatto G., 297.
 de Lima Valverde M., 407.
 Della Cioppa L., 120.
 Dell'Omo I., 119.
 Delmotte A., 127.
 De los ríos Cock A., 193.
 De Lotto L., 298.
 De Luca N., 410.
 Del Valle I., 30.
 Del Valle S., 30.
 del Villar E., 297.
 Démange C., 288.
 Demarcy O., 408.
 de Maupeau Moubail G., 298.
 Démets A., 360.
 De Micheli C., 332.
 de Miranda Villas Boas M., 111.
 De Nicola H., 320, 328.
 De Nicola I., 113.
 de Oliveira D. G., 329.
 De Oliveira Penna R., 114.
 De Palma F., 31.
 Dèprimoz L., 118.
 De Provençères C., 112.
 Dequoy G. O., 195.
 De Rosa F., 297.
 De Rossi G., 330.
 Derouineau A., 121, 239, 312.
 De Sanctis E., 408.
 Deschamps E., 451.
 de 'Schönborn Wisen-
 theid F. C., 298.
 Desmedt L., 242, 306.
 de Soden G. M., 299.
 de Soubiran M. T. (S. D.), 362.

- de Souza A. P., 30.
 Despatures M. B', 116.
 *Deswazières G., 241, 311.
 de Torote E., 278.
 Dettmann y Aragon A., 127.
 Deutsch L., 361.
 de Vasconcellos Motta *card.* O. O., 104, 111, 138.
 De Vienne I., 240, 306.
 De Vincenti G., 408.
 Devreesse R., 140.
 Dewey E., 450.
 f Dey G., 300.
 Deymier I. I. G., 239, 310.
 Deyrieux L., 450.
 Diana P., 136, 178.
 Diaz Gonzalez J., 136.
 Diaz y Cia E., 114.
 Dib P., 245, 440.
 Di Blasi G., 29.
 Di Camillo V., 411.
 di Castelbarco Albani A., 298.
 Di Dio G., 408.
 Dieci G., 451.
 f Diepen A. F., 115.
 Dietz L., 125.
 Diez F., 195.
 Di Giorgio A., 31.
 Dignan P. G., 295.
 Di Leo L., 107.
 Di Meglio G., 408.
 di Pasquo A., 400.
 Di Paula E., 114, 126.
 di Rosa M. C. (B.), 294.
 Discepoli P., 32.
 Dodd C. J., 30.
 Dolan G. E., 295.
 Domenech y Valls R., 134.
 Domingo y Sol E. (S. D.), 293.
 Dominicus (S.), 420.
 Donaghy F. A., 243, 311.
 Donahue L., 125.
 Donnalaja G., 408.
 Donnelly G. L., 400.
 dos Santos Silva A. L., 114.
 Dougherty *card.* D., 204.
 Douville A., 239.
 Downey R., 127.
 Doyle E., 331.
 Drener G., 296.
 Drzeczniak M., 399.
 du Bois de la Villerabel F., III.
 Due F., 123.
 Ducoudray L. (S. D.), 138.
 Dudas N., 123.
 f Duffy L., 119.
 Duggan R. P., 409.
 Dunne P., 348.
 Dunne P., 450.
 f Duparc A. I. M., 300.
 Dupont A., 113.
 Durand L. P., 243, 307.
 Durrieu L., 361.
 Dutoit H., 127.
 Dutra E. G., 330.
 Duval L., 400.
 Dworschak L., 347.
 Dymek V., 111, 239.
- E
- Ebner M. S., 296.
 Ebelmeyer C, 295.
 Echeverría Barrena E., 118.
 Eckenrode G. F., 194.
 Eckenrode G. H., 194.
 Ederle H., 361.
 Ehr E. J., 451.
 Eich L., 115.
 Eijo y Garay L., 118, 399.
 Ellis E., 122.
 Emery L. P., 450.
 Emiliani S., 412.
 Emmett Mattingly E., 409.
 Erskine Hume E., 30.
 Escalante A., 118.
 Esorto G., 120, 400.
 Esparza F. E., 295.
 Espino Porrás F., 118.
 Eugster M. (S. D.), 294, 445, 449.
 Eugster U., 445.
 Eusepi C, (S. D.), 294, 448.
 Eustochio Verzeri A., 370.
 Eustochio Verzeri T. (S. D.), 191, 210, 369.
 Evrard L., 116.
- F
- Fabbro C., 410.-
 Facioli E., 410.
 Falucci B., 129.
 Fanhemngan L, 242, 306.
 Fannon G. F., 193.
 f Farfan P. P., 121.
 Farley R. F., 30.
 Farrelly M., 361.
 Fa'ssel C, 367.
 Pattai L, 110.
 Feeney D., 347.
 Felicetti A., 404.
 Feliziani F., 451.
 Fent C, 330.
 Ferrara L., 409.
 Ferrarese A., 30.
 Ferrari G., 295.
 Ferraris A., 410.
 Ferrerò di Cavallerleone C. A., 111.
 Ferretti A., 332.
 Ferretti R., 29.
 Ferri A., 245.
 Ferroni A. M. C, 242, 310.
 Figueroa D., 125.
 Figueroa y Miranda M., 29.
 Filippetti A., 412.
 Fiori D., 120.
 Fischer A., 295.
 Fitzgerald E, A., 348.
 Fitzgerald G., 297.
 Fitzpatrick G. E., 30.
 Fitzpatrick D., 450.

- Fitz Simon L., 113.
 Flanagan B. J., 450.
 Fleming A., 192.
 Fletcher A., 439.
 Fliesser I. C., 209, 245.
 Flood T., 449.
 Flory C., 315.
 Flynn T. I., 111.
 Focaccia P. H., 121, 244, 308.
 Fodor-Meszaros, 327.
 Folco O., 412.
 Foley V., 122.
 Font R., 121.
 Font Andreu I., 122.
 Forcade y Jorriin A., 136.
 Ford F. X., 243, 311.
 Fornaciari A., 410.
 Fortin L., 408.
 Fossataro G. G., 31.
 Fourcy E., 408.
 Fourquet A. P. L., 238, 311.
 Francesi o G., 196.
 Franchini V., 411.
 Franciscus Xaverius a Floriana, 361.
 Franco Franco T., 136.
 Franz G. B., 194.
 Frascari A. O., 332.
 FTench-Peacock, 161.
 Frering E. A., 195.
 Frias Hurtado H., 124.
 Frings *card.* I., 104, 109, 139.
 Fukabori D. <S>, 121.
 f Fulcheri y Pietrasanta E., 300.
 f Fulman M. L., 32.
 Fumasoni Biondi *card.* P., 101.
 Furlong F. J., 330.
- O
- Gabriel G., 295.
 Gaffhey E. R., 329.
 Gagnor P. L., 128.
 f Galati A., 164.
 Galea E., 116.
 Gallego P., 126.
 Gallicchio V., 329.
 Galvin E., 241, 310.
 Gannon T. J., 409.
 Ganado R., 29.
 Gandini F., 30.
 Garces V. E., 411.
 Garcia G., 122.
 Garcia I., 109.
 Garcia M., 122.
 García Goldáraz I., 123.
 Garcia Goulart I., 128.
 Garcia Guillermo B., 362.
 Garcia Martín L., 362.
 Garcia Pulgar L., 113.
 Garcia Sajazar A., 136.
 Garcia Vega G., 297.
 García y Garcia De Castro R., 117.
 f Garic G. S., 300.
 Garofalo S., 410.
 Garufaloff I., 116.
 Gaspais A., 240, 306.
 f Gasparri *card.* E., 300.
 Gatzke G. E., 195.
 Gaudel A., 113.
 Gava S., 31.
 Gawlina G., 329.
 Gay L., 118.
 Gégout C., 192.
 Geiszbuhl M., 299.
 Gelain H., 123.
 Gemelli A., 424. .
 f Genoud P. L., 118, 126.
 Genovese F. G. (S. D.), 163.
 Genovese S., 31.
 f Geraci L., 300.
 Germani F., 412.
 Germano A., 31.
 Geyer B., 450.
 Ghanima I., 239.
 Gherzi M., 411.
 Ghiga M., 195.
 Giacomuzzi L., 30.
 Gianstefani F., 411.
 Giardina P., 116.
 Gibbons E., 127.
 Giberti F., 119.
 Gildea D. C., 450.
 Gili V., 208, 240.
 Gillet M. S., 319.
 Gilroy *card.* N., 104, 139.
 f Ginisty C. M. A., 32, 116.
 Girard I., 440.
 Giroux W. J., 194.
 Giusti A. E., 194.
 f Giubbi U., 452.
 Gjini F., 129.
 Glaser M., 120.
 Gleason D. L., 451.
 f Glennon *card.* I., 103, 138.
 Goj E., 411.
 Gomes dos Santos F., 118.
 Gómez D., 110.
 Gómez F., 109.
 Gómez Cornejo S., 31.
 Gómez de Oliyeira E., 348.
 f Gonzalez F., 452.
 González I. E., 109, 111).
 Gonzalez R., 122.
 Gonzalez Menéndez Reigada A., 107.
 Gonzi M., 110, 121.
 Gori L., 120.
 Gorla G., 411.
 Gorman G., 297.
 Goudret L., 443.
 Goumans I. H., 113.
 Governatori G., 412.
 Goyette A., 193.
 Gracias V., 244, 360.
 Grant K., 129.
 Grassi Tropea G., 31.
 Greco C. P., 133.
 Gregorius Pp. XVI, 250.
 Gremigni G. V., 125.
 Griffin *card.* B., 104, 110, 139.
 Grillo P., 410.
 Grimmselman H., 124.
 Grosz L., 109.
 Groult E., 452.
 f Grumel A., 123, 452.
 Grumelli H., 370.
 Gubbels N., 242, 310.
 Guerra A., 296.

Guevara *card.* I. G., 104,
109, 112, 140, 377.
Guinot de Boismenu A.,
III.
Guizar y Valencia A.,
118.
Gummer A. L., 115.
Gunnarson L., 115.
Gutiérrez Diaz T., 119.
Guy L., 117.

H

Haas F., 121.
Habožian M., 109.
Haering E. A., 242, 308.
Hafey I. G., 117, 192.
f Hagan L R., 209, 245,
452.
Hakim G., 119.
Halecki O., 29.
Halka Ledochowski O.,
298.
Haller L., 120.
Halsall L., 127.
Hammer L. O., 450.
Hamvas A., 121.
Haouisée A., 241, 309.
Hartigan G. J., 329.
f Harty L., 108, 452.
f Hartiey L., 114.
Hasse F., 296.
Hauke O., 299.
Hayasaka I. K., 117.
Hayes G. G., 451.
Hayes R., 124.
Hayden M., 297.
Heavey L., 113.
Heinemann P., 299.
Heite R., 193.
Hermann M. G., 193.
Helmsing C. E., 296.
Henneguet E., 194.
Hermosa y Sarmiento
P. T., 109.
Herrero Garrote G., 244,
310.
Herrick G. C., 330.
Hervás Benet L., 121,
400.

Hetlinger E., 114.
Heurigs G., 298.
Heyker M. F., 195.
Eilgenberg B., 451.
Hill L., 347.
Hindie R., 332.
Hjalmar Schaeffer G.,
331.
Hlond *card.* A., 172, 238,
245, 399.
Hoban E. F., 117, 245.
Hoellmann G. J., 194.
Hoffmann G. J., 331.
f Holguin M., 109, 125.
Holland I. G., 361.
Hong Takeoka F., 122.
Hoowards F., 242, 307.
Hopmans P. H. G., 128.
Horvath G., 296.
Hsieh Tsuum shing F.,
299.
Hufker L., 194.
Hughes A., 126.
Hughes T., 118,
Hugioscian I., 241, 311.
Hugo O. V., 451.
f Hulguin M., 32.
Hunkeler E., 125.
Hurtado Garcia E., 118.
Hutmacher U., 296.

Iannucci A., 409.
Ibarguren S. (S. D.),
294.
Ibranyi F., 296.
Iglesias Navam R., 117.
Illig G. B., 195.
Imberti F., 112.
Infante A., 330.
Inglese L. L., 127.
Intontù F., 32.
Iorio *card.* D., 106.
Isidorus Kioviae Metro-
polita, 35.
Isola D., 411.
Issenmann C. G., 195.
Iuencoce L., 244, 309.
Ivancho D., 440.

J

Jacobucci G., 411.
Jacquemain P., 402.
Jacquin G., 117.
Jaeger L., 108.
Jandzenes D., 409.
Jankowski A., 298.
Jansen E., 297.
Jansen V., 297.
Janssens A.* 24Ö, 306.
Jansen, Jatobá L., 411.
Jantzen A. G., 238, 309.
Jaramillo Tobón A. I.,
114.
Jarland T., 450.
Jarre O. R., 238, 307.
Jaselli N. M., 193.
Jasenas C., 410.
Jauffrés A., 123, 450.
Javello A., 331.
Jelmini A. G., 329.
Jeningen F. (S. D.), 163.
Jennings E., 133.
Joannes de Montecorti-
no, 301,
Joosten F., 242, 308.
Jop F., 240,
Jordan A., 125.
Joyce G. P., 451.
Joyce Russell G., 194.

K

Kaboha M., 29.
Kalinka O., 409.
Kalinowski Z., 296.
Kamprath F., 110.
Kamps G., 295.
Karsay A., 190.
Kasper H., 367.
Kasper M. G. (S. D.),
137, 367, 449.
Kasprzyk L., 297.
Kealy T. M., 193.
Keating Cartwright G.,
193,
Keelan E., 134.
Keene Gwynn A., 408.

- f Kelleher A. F., 125, 452.
 Kelley F. O., 124.
 Kelly F. M., 117.
 Kennedy B. A., 30.
 Kerkhofs L., 407.
 Kerr McClement F., 440.
 Kervin O. O., 330.
 Ketter F., 192.
 Khayat E., 332.
 Kidd I. T., 209, 240.
 Kiely G. M., 194.
 Kilzi L., 129.
 Kinane L., 108.
 King I. H., 112.
 Kirk G. C., 409.
 f Kleemann I., 115.
 Klosowskil M., 451.
 Kmetko O., 118.
 Köck E., 298.
 Kodatsch G., 295.
 Kohlruss R., 430, 448.
 Kolb I., 109, 121.
 Kolwalski /R. - C, 114.
 Kopecky F. J., 193.
 Korczynski F., 245.
 Köstner L., 120.
 Kotarski P., 298.
 Kovacs A., 121.
 Kowalski O., 245.
 Kowalski R., 244, 310.
 Kowalski S., 298.
 Kozłowski C., 295.
 Kramarzynski A., 300.
 Kramer F. G. O., 134, 214, 308.
 Krause I., 121, 244, 307.
 Kubina T., 123.
 Kuciukian L., 412.
 Kuehn O., 299.
 f Kurio G., 300.
 Kutsch G., 297.
 Kuypers S., 134.
 j Kyûbei Hayasaka/ I., 164.
- L
- f Labbé Marquez O., 112.
 Labrador T., 241, 311, 360.
 La Brie N. A., 129.
 Labouré C. (B.), 191, 443, 418.
 Lacaste B., 26, 129.
 Lacchio S. P., 239, 310.
 Lacroix M., 117.
 Ladouceur G. E., 196.
 Ladyka B., 119.
 Lafitte F., 128.
 Labam W., 331.
 La Manna G., 32.
 Lambiase A., 331.
 La Mennais G. M. R. (S. D.), 294.
 Lamy O., 452.
 Landgraf A., 121.
 Lane F. A., 244, 306.
 Lanfranchi A., 408.
 Langlois U., 126.
 Lannutti L., 195.
 Lanyi G., 299.
 Lanza A., 109.
 Lanzo A. A., 118.
 Lapeyre A., 195.
 Lapiere A., 242, 306.
 Lardone F., 408.
 Larrart L., 239, 311.
 Laraste G., 407.
 Lauzurica Torralba F. X., 119.
 La Verghetta A., 409.
 Lavitrano *card.* A., 328, 406, 407.
 Lawler L., 347.
 Leandry G., 133.
 Leary G. F. A., 194.
 Leary G. G., 193.
 Le Bellec E., 113.
 Le Blanc A., 129.
 Le Blanc C, 116.
 LeBouille E., 241, 306.
 Le Couëdic L, 121.
 L'Ecuyer G. E., 451.
 Ledochowska M. T. (S. D.), 449.
 Lees F. C., 30.
 Lefebvre L, 110.
 f Le Floch L. G., 452.
 f Lega A., 116, 452.
 Le Hunsec A., 111.
 Le-Huu-Tu T., 127.
 Leising E. J., 194.
 Lekai L., 296.
 f Lemasle F. M. A., 452.
 Lemieux L, 122.
 Leo Pp. XIII, 262.
 Leonetti T., 115.
 León Ortiz E., 193.
 Leppelt R., 296.
 Leschiutta G. E., 411.
 Lesnik G., 299.
 Lewandowski G. A., 195.
 f Leventoux G. M., 452.
 Lhermite P., 193.
 Lieuchinuen F., 242, 308.
 Liger De Clignancourt C., 195.
 Limongi P., 409.
 Lingenleim H., 361.
 Llórente y Federico D., 115, 124.
 Lobo O., 409.
 Loerke G. J., 451.
 Lokuang S., 409.
 Lombardi A., 196.
 Longoni F., 30.
 Looze G. J., 451.
 Lopes da Cruz E., 296.
 Lopez A., 297.
 López I. L, 108.
 Lopez Ortiz L, 123.
 Lorek L, 240, 244.
 Lorenzo Maria di S. Francesco Saverio (S. D.), 448.
 Lubowieri E., 297.
 Lucas M., 111.
 Luciani B., 332.
 Luciola A., 410.
 Lurtsch G., 299.
 Lustosa A., 108.
 Lynch I. P., 115.
 Lyons F., 122.
- M
- Machado y Escobar M. A., 117.
 Mâchefer E., 408.
 Maddalena di Canossa (B.), 294.

- Maguire G., 450.
 Maitz E., 296.
 Maixher A., 323, 328.
 Majewski I., 296.
 Majewski V., 245.
 Malchiodi H., 107.
 Mammás G., 36.
 Mancini C., 409.
 Mancini Cortesi U., 30.
 Mangino B., 107.
 Manning T., 348.
 Mannix D., 109.
 Manns F. G., 193.
 Mantegazza G., 410.
 Marajulo V., 331.
 Marchetti Selvaggiani
card. F., 177.
 Marcos de Oliveira G.,
 348.
 Marczy G., 296.
 Marelím A. G., 113.
 Marelló P., 196.
 Marena A., 349.
 Margherita d'Ungheria
 (S.), 294.
 Maria di Gesù (Oultremont M.) (S. D.), 163.
 Maria V. de Fatima, 264,
 376.
 Maria V. Regina Fratrum Minorum, 294.
 Marie A. A. L., 124.
 Marinas A., 297.
 Marini H., 112.
 Marini-Mustone, 405.
 Marin Larrain E., 298.
 Marion A., 195.
 Mariotto A., 30.
 Markham T. F., 408.
 Marmaggi *card.* F., 328.
 Marren G. W., 296.
 Marteletto G., 411.
 Martín E., 193.
 Martín G. J., 296.
 f Martín L., 32.
 Martín R., 26, 122, 128.
 Martín Del Campo E.,
 348.
 f Martinelli A., 107, 452.
 Martínez G., 116.
 Martínez S., 399.
 Martínez Gonzalez E.,
 115.
 Martuzalski S., 296.
 Marzollo L., 32.
 Mascólo M., 298.
 Massa P., 243, 309.
 Massen-Jacquemain, 402.
 Massicotte A., 196.
 Massimi *card.* M., 106,
 328.
 Massimino R., 30.
 Masson I. M., 112.
 Mathew D., 238, 294.
 Matranga P. P., 329.
 Matteucci L., 412.
 Mattingly E. E., 409.
 Matulionis T., 118.
 Mazé I. M., 124.
 f Mazzoli G., 32.
 McCarthy D., 195.
 McCarthy L., 361.
 McCarthy I. E., 347.
 McCarthy G. T., 118.
 f Me Closkey I. P., 114.
 McCormick R. E., 329.
 McCullough G. G., 195.
 McDonald I. R., 119, 125.
 McEntegart B., 119.
 McFaddem L., 119.
 McGarry G. B., 450.
 McGavick I., 127.
 McGillivray R., 193.
 McGoldrick T. A., 30.
 McGuigan *card.* I. C.,
 104, 138, 399.
 McGuinness E., 124.
 McIntyre I. F., 348.
 McKenna I. A., 331.
 McMaster G., 449.
 McNamara T. F., 194.
 McQuaid I., 348.
 Meade D. P., 451.
 Meda war P., 109.
 Medeiros Leite L., 127.
 Medina L., 116.
 Medina T. F., 268.
 Medori V. B., 127.
 Meguerditch B., 332.
 Meijerink G., 411.
 Meixner G., 193.
 Melani G., 298.
 Melendro F., 238, 309.
 Meoni G., 412.
 Melo y Alcalde P., 121.
 Mena Porta H., 108.
 Menchaca Lira A., 113.
 Meneguzzi G., 450.
 Menga G., 298.
 Menicucci O., 31.
 Mennonna À. R., 298.
 Menzani H., 107.
 Meomartini R., 31.
 Mercedes di Gesù {Molina
 M.}, (S. D.), 137, 440.
 Mérida Perez L., 120.
 Merola C., 330.
 Mery Berkdorf A., 123.
 Meszaros L., 327.
 Metzgers S. M., 114.
 Meyer A., 133.
 picara *card.* C., 103, 138,
 237, 406.
 Micara F., 331.
 Michel A., 195.
 Michel C., 295.
 Michelato C., 412.
 Migliore N., 332.
 Migliorini B. L., 113.
 Mignani C., 241, 310.
 Milano S., 409.
 Mincuzzi N., 31.
 Mindszenty *Gard.* L., 104,
 112, 121, 139.
 Miralles y Sbert L., 400.
 Mirra F., 296.
 Misuraca L., 108.
 Modrego Casaus G., 117.
 Mogabgab C. IX, 109.
 Molina A., 297.
 Molina M. (Mercede di
 Gesù) (S. D.), 137, 440.
 Molina M., 441.
 f Monconill y Yiladot G.
 M., 164.
 Monnier F., 195.
 Montenegro M. M., 412.
 f Montenegro y Flores
 A., 122.
 Monti S., 411.
 Montini G., 299.
 Mooney *Gard.* E., 103,
 138.

Moore S. N., 194.
 Morales Roque E., 192.
 Morcillo'Gonzalez G., 118.
 Morel L., 239, 306.
 Moriarty A. G., 407.
 Moriarty E. J., 194.
 f Moriondo N. G., 32, 109.
 Morra B., 196.
 f Morris G. B., 452.
 Morrison I., 125,
 Moscatello N., 191.
 Moscato D., 111. f
 Moser G. S., 296.
 Moyë I. M. (S. D.), 287, 449.
 Moynihan D., 113.
 Mroczek A., 297.
 Muleahy E., 297.
 Mulcahy G. D. 450.
 MulcaM R. B., 330.
 Mullen G. J., 450.
 Mulier A., 297.
 Mulloy G., 121.
 f Mulvany T., 115.
 Mummadi I., 120.
 Mungo van E. J., 192.
 Munita Portales A., 297.
 Muniz I. B., 116.
 Muñiz Pablos T., 125.
 Muñoyero A. A., 122.
 Mnrdock G. G., 330.
 Murphy A. J., 450.
 Murray G., 110.
 Mussio I., 125.
 Mustone E., 405.
 t Mutiloa N., 452.
 Mutsaerts W. P. H. M., 115:

. N

f Nabaa N., 452.
 Nardoni O., 412.
 Nasalli Rocca di Corneliano Gard. I. B., 347, 406, 420.
 Paschetti A., 299.
 Nathan I., 119.
 Navarro A., 119.
 Navarro N. E., 118:

Necsey E., 118.
 Nelligan C. L., 126,
 Nemeth E., 295.
 f Neveu P. E., 452.
 Newton de Almeida Batista I., 123.
 Niccolai L, 121.
 Nicholl Clayton I., 331.
 Nicodemo H., 125.
 Nicolaus a Tolentino (S.), 274.
 Nicole P., 409.
 Niedhammer A., 119.
 Nieuhoachim T., 244, 307.
 Niu T., 118.
 Noa T. L., 134.
 Nogara B., 30.
 Nolevaika A., 296.
 Novak V. P., 450.
 f Nuri A. I., 452.

O

O'Brien G. J., 330.
 O'Brien H. I., 125.
 Obviar Aranda A., 122.
 O'Callaghan E., 118.
 Ocampo A. M., 116.
 Ochoa F. X., 213, 309.
 O'Collins I., 114.
 O'Connell G. E., 330.
 O'Connor G., 114, 133.
 O'Connor M., 117.
 O'Connor M. F. A., 295.
 O'Doherty E., 122.
 O'Doherty M., 417.
 Odoricus a Portunaone (B.), 301.
 Oesterle G., 140.
 O'Farrell F. S., 451.
 O'Gara G. M., 242, 310.
 Oger A. E., 407.
 O'Hara I. F., 125.
 O'Hern G., 331.
 Ola echea Loizaga M., 106.
 f Olaiz y Zabalza C. F., 164.
 Olds A. G., 193.
 Olivaint P. (S. D.), 138.

O'Neill H., 118.
 O'Neill P., 128.
 Opezzo N., 412.
 O'Reilly M., 113.
 O'Reilly M. G., 194.
 Orlando F., 116.
 f Orler R., 300.
 f Orsenigo C, 164.
 O'Shea L., 241, 310.
 Ossola L. I., 127.
 Ossola P., 349.
 O'Sullivan I., 110.
 Oultremont M. (Maria di Gestù) (S. D.), 163.
 Oviedo y Reyes I. A., 237.
 Ozolins P., 410.

Pacchiani G., 409.
 Pace I., 124.
 Pacelli G., 268.
 Pacini A., 239, 294. i
 Pafundi D., 347.
 Paganelli E., 331.
 Pagani R., 332.
 Palazzi! R. A., 241, 310.
 Palazzoli F., 196.
 Palella M., 32.
 Pallini V., 31.
 Palombella I., 208, 240.
 Palombi P., 196.
 Pancrazio A., 297.
 Panie hi G., 297.
 Papp C, 399.
 Paradisi L., 412.
 Paravy T., 450.
 Parent A. M., 297.
 Parent E., 122.
 f Parrado y Gar ña eard. A., 104, 11 < 138, 452.
 Pascal I., 444.
 Paschang A. I., 243, 311.
 f Pascucci F., 109.
 Pasetto L. EL, 319.
 Pasini F. F., 123, 244, 308.
 Pasqualino F., 196.
 Pasquazi G., 407*

- Pasquini C., 274.
 Passágrilli D., 32.
 Patterson R. J., 450.
 Pau Chao ing S., 299.
 Pavoni L. (S. D.), 137.
 Payne C., 408.
 Pazzaglia G., 298.
 Peacock F., 161.
 Pecci A. P., III.
 Pelletier E., 408.
 Pelletier G. L., 117.
 Peluso A. G., 238.
 Pennini F., 296.
 Perdomo I., 123, 128.
 Perez Hernández A., 128.
 Perez Platero L., 111.
 f Perez y Muñoz A., 32.
 Perini N., 108.
 Pernet S. (S. D.), 163.
 Perrin V., 128.
 Persicheti Ugolini di Castelcolbuccaro E., 410.
 Perugini A., 332.
 Poteri L., 117.
 Petit A. (S. D.), 449.
 Petit G., 116.
 Petit de Julleville *card.* P., 104, 139.
 Petrelli D., 412.
 Pezzullo G., 409.
 Pfanzelt F., 295.
 Piasentini I. B., 107.
 Piazza *card.* A. J., 406, 422.
 Picard de la Vacquerie R., 348.
 Pichard L., 450.
 Pichler L., 193.
 Pichón I. V. M., 108.
 Picconi A., 238.
 Pierantoni C., 298.
 Pie j da C., 450.
 PiéVard R., 26, 129.
 Pieri V., 31.
 Pierobon G., 296.
 Pieroni C., 31.
 Pierre L. A., 193.
 Pietrantoni A. (S. D.), 364, 449.
 Pietrantoni F., 364.
 Pinger H. A., 243, 307.
 Pinson H., 118.
 Piquet M., 121.
 Pirnat G. B., 451.
 Piróla M., 210.
 Pittini R., Ili, 126.
 Pius Pp. IX, 314.
 Pius Pp. XI, 144.
 Pizzardo *card.* G., 191, 192, 329.
 Pia y Deniel *card.* H., 104, 108, 115, 139.
 Pocock P. F., 122.
 Poli I. A., 361.
 Pontbriand C. L., 451.
 Pontoni L., 31.
 Porcinai E., 411.
 Portale A., 297.
 Portmann E., 299.
 Portocarrero da Costa I. B., 120.
 Pothakamuri T., 117.
 Pozzan P., 412.
 Pozzilli A., 412.
 Pozzoli A., 452.
 Prada Carrera F., 349.
 Prandelli G., 31.
 Prat E., 240, 311.
 Prendergast E. E., 296.
 Prendergast G. E., 195.
 Prochownik L., 297.
 Pucci A. M. (S. D.), 137.
 Pula ski L., 298.
 Pulling L. R., 195.
- Q
- Quagliotti A., 410.
 Quaremba P., 298.
 Quénard G., 157.
 Quiel G., 297.
 Quigley D. G., 449.
 Quinn A., 193.
 Quinn C. G., 244, 310.
 Quiroga Palacios F., 128.
- R
- Rabey-Rabel D., 300.
 Racchini A., 332.
 Rada Senosiain C., 126.
 Radossi R. M., 114.
 Raffaella Maria dei Sacro Cuore (S. D.), 293.
 Raimondi P., 209, 245.
 Ramalho L., 117.
 Ramanauskas F., 121.
 Ramazzotti G., 412.
 Ramos de Castro Vilela R., 348.
 Ranaldi M. A., 211.
 Ranalli G., 299.
 Rand G. P., 451.
 Randonski C., 245.
 Ranieri G., 31.
 Rateni M., 126.
 Bavetta H., 314.
 Raymundus T. G., 126.
 Rea I., 129.
 Ready M., 124.
 Reale P., 412.
 Realino B. (B.), 129, 131, 246.
 Rego Monteiro L., 331.
 Reichsteiner A. M., 445.
 Reidy G. B., 194.
 Rey X., 126.
 Reyes y Valladares C. L., 125.
 f Rhode P. P., 124.
 ;Riaño Sforza *card.* S. (S. D.), 137.
 Ribeiro Camelo A., 348.
 Ribeiro Guedes D., 120.
 Riberi A., 406.
 f Rice G., 164.
 Riccato F., 412.
 Riley E. J., 451.
 f Rincón Gonzales F., 300.
 Riordan C. J., 193.
 Riposati B., 408.
 Ritter L., 111, 348.
 Ritter S., 295.
 Rivas Sacconi G. E., 331.
 Rivière P., 407.
 Rizzo L., 238.
 Robens G., 297.
 Roberti F., 164.
 Roberts T., 244.
 Robichaud N., 109.
 f Robichez G., 164.

- Robin A., 128.
 Robino S., 298.
 Roche E. P., 111.
 Rodríguez L. L., 237.
 Rodríguez Ballon L., 121,
 126.
 Rodríguez Diez I., 120.
 Rodríguez-Zardain, 28.
 Rohde G. M., 331.
 Rohlman H., 110, 348.
 Rohracher A., 109.
 Roig Villalba V., 124.
 Romanoff I., 116.
 Romza T. G., 123.
 Roncisvallo B., 32.
 Ronzoni A., 32.
 Ro Okamoto P., 117.
 Roques *card.* A., 104,
 138, 140.
 Rosa A., 116.
 Rosa I. F. M., 360.
 Rosales L., 347.
 Rossel M., 122.
 Rosselio M. G.' (B.), 293.
 Rossi üg., 330.
 Rossi Um., 407.
 Rossillon P., 114.
 Rossini A., 116v
 Rossino G., 164.
 f Rostaing E., 115, 300.
 Roth E., 297.
 Rouchouse J. V., 21:0,
 309.
 Rousseau M., 120, 128.
 Routhier H., 126.
 Roux G., 196.
 Rovigatti G., 412.
 Roy A/M., 126.
 Roy M., 133.
 Royer G., 407.
 Rozina-Fabbroni, 403.
 Rozman G., 399.
 Rubini F., 251.
 Rubio Montiel S., 124.
 f Ruch C. I. E., 26, 126.
 Ruffini *card.* E., 104, 112,
 139, 238, 407.
 Ruiz Solozarno F., 110.
 Rüssel G., 192,
 Russo L. 332.
 Ryan E., 124.
 Ryan I. H., 111.
 Ryan M. A., 193.
 Ryckmans P., 30.
- S
- Saetta P., 412.
 f Sak G., 164.
 Salerno A., 409.
 Saliège *card.* I., 104, 197,
 268.
 Salotti *card.* C., 129.
 Salvucci A., 407.
 Sammon M. P., 194.
 Sanahuja Mareé R., 123.
 Sandoval Pacheco G.,
 '298.
 Sanguineti E., 410.
 Sansone A., 296.
 Santa A., 127.
 Santarpia N., 298.
 Santin A., 407.
 Santos y Olivera B., 439.
 Sapiéha *card.* A. S., 103,
 138.
 SarkisG., 331.
 Sarri D , 32.
 Sarri E., 31.
 Sartori G., 412.
 Sauvage G., 194.
 Savaryn N. N., 119.
 Savi E., 330.
 Savio D. (S. D.), 149.
 Scandone U., 408.
 Scanlan I., 209, 245.
 Scanlan M. A., 330.
 Scanlan P. F., 30.
 f Scarante A., 120.
 Scarpellino D., 30.
 Scharnagl A., 119.
 Seheffer L., 240.
 Scheffler I., 115.
 Schenk F., 125.
 Scher Ph., 439.
 Scherer A. V., 238.
 Schiff G., 411.
 Schilling C. M. (S. D.),
 448.
 Schmid G., 297.
 Schmitz G., 297.
 Schmitz M. J., 194.
 Schneider E., 297.
 f Schrembs L., 117.
 Schu T., 243, 307.
 f Schüler A., 114, 117.
 Schüler R. B., 296.
 Schulte P., 348.
 Schuster *card.* A. H.,
 119, 126.
 Schwendeman F. G., 410.
 Sch Wickert R., 297.
 Scully G., 127.
 Searle Knuckey G., 408.
 Secondini N., 330.
 Sednaoui E., 411.
 Seganti M., 31.
 Sena de Oliveira E., 123.
 Senner I. T., 115.
 Sensi G., 451.
 Senyshyn A., 116.
 Seppelt F., 193.
 Serena C., 112.
 Serrand F. I. M., 26, 129.
 Sessolo G., 195.
 Sesta A., 412.
 Shannon T. V., 450.
 Shenan L. J., 128, 193.
 Shine T., 347, 407.
 Sibia *card.* H., 120,
 328.
 Siedle L., 361.
 Sigaud Proença G., 400.
 Signorelli F., 296.
 Silvani M., 175, 407.
 Silveira d'Eboux E., 133.
 Simonds L., 109.
 Simonne L., 195.
 f Simrak L., 115, 452.
 Sinnott A. A., 110.
 Sion I. L. L., 114.
 Siri T., 122, 209, 239.
 Sixtus Pp. V, 16.
 Skarbek G., 297.
 Skoupy C., 209, 240.
 Skrabik A., 112.
 Slaniceano R., 196.
 Slipyi L., 108.
 Smietanka G. F., 331.
 Smith G., 126.
 Smith G. P., 193.
 Smith R., 450.

Soares I., 120.
 Soares de Resende S., 119.
 Bocche B., 107.
 Solari T. J., 120.
 Soriani G., 296.
 Sorin A., 360.
 Soro V., 29.
 Sosa Baèz L., 196.
 Souto Vizoso L., 125.
 Spani Molella G., 299.
 Spelman *card. F.*, 104, 125, 139, 140, 348.
 Spiller M., 114.
 Spina R., 332.
 Spinosi P., 31.
 Sprangers G. J., 451.
 Spitz E., 332.
 Sprigler A. J., 194.
 Stapleton G. P., 193.
 Stein B., 123.
 Steines M., 450.
 Stella C., 116, 124.
 Stella L., 121, 127.
 Stelzle G., 296.
 Stepa I., 208, 240.
 Stepinac A., 401.
 Steverlynck G., 29.
 Stütz E. E., 297.
 Stoppa C., 119, 128.
 Storti G., 409.
 Strake G., 193.
 Strebber I., 128.
 •Streidt G., 298.
 Stricht *card. <S.*, 104, 138.
 Snarez Muniz G., 410.
 Subereaseaux Errázuriz L., 136.
 Suenens L. L., 128.
 Suhard *card. E. G.*, 120.
 Sullivan B., 360.
 Surprenant G. B., 195.
 Suti G., 196.
 Sweeney I. I., 112.
 Swift G. E., 330.
 Swirskil L., 244.
 Szepesdi A., 296.
 t Szeptyckij A., 108.
 Szlagowski A. V., 112.

T

Tabera Araoz A., 107.
 Taguchi P. Y., 114.
 Takach B., 440.
 Tarafa y Govin A., 30.
 Tarancón V. E., 128.
 Tarquini C., 32.
 Tartaglia F., 280.
 Taubert G., 295.
 Taylor M. O., 29.
 Tchelebi G., 332.
 Tedeschini *card. F.*, 101, 192, 205, 329.
 Terella N., 411.
 Teresa Maria della Croce (S. D.), 163.
 Terlizzi V., 412.
 Terrier L., 123.
 Terzi C. A., 127.
 Testa G., 408.
 Tetrault A., 196.
 f Thaçi G., 300.
 Thalhamer G., 409.
 Tharayl T., 126.
 f Theelen D. G., 452.
 Theverson C., 196.
 f Thomine H. A., 123.
 Thorne O., 29.
 Tienchensin *card. T.*, 104, 139, 238, 239, 307, 360.
 Tisserant *card. E.*, 106, 209, 240.
 Tissier I. M., 26, 129.
 Tissot F., 245, 360.
 Tiziani P., 330.
 Toma, E., 299.
 Tomazic I. I. 399.
 Tomboochetty B., 30.
 Toner L., 209, 245.
 Torrazza A., 410.
 Torreblanca L., 121.
 Torri A., 412.
 Toselli P. D., 31.
 Tosti L., 407.
 Tougas G. P., 451.
 Toutoungi E., 411.
 Touzé P. A., 120.
 Treacy I., 127.
 Tschen A., 330.

Tupini U., 328.
 Tupynamba da Frota G., 329.
 Turcios I., 119.
 Turner G. F., 449. '
 Turrado Moreno A., 123.
 f Twardowski B., 110.
 Tweedy E., 109.
 Tynan A. G., 360.

U

Uamcepu F., 241, 309.
 üamtaonan P. S., 244, 308.
 Uamuencem P., 241, 310.
 üamzeni I. B., 243, 307.
 Ubaldi G., 412.
 Ubierna S., 115.
 Ulisse G., 412.
 Umili R., 32.
 Urakawa M. W., 114.
 Urbani I., 400.
 Utley E. D., 410.

y

Vaccaneo G., 410.
 Vagnozzi E., 451.
 Valcelli V., 451.
 Valentin P. S., 241, 309.
 Valeri T., 109.
 Valerti D., 127.
 Valeur Fausbøll H., 332.
 Valtorta H., 241, 311.
 Valverde Téllez H., 348.
 Valz Brenta C., 411.
 Van de Bergli F., 118.
 Vandekerkhove C., 362.
 Van den Bronk A., 440.
 van der Burg G. P. G., 298,
 Van der Boos G. C., 297.
 Van der Vel den I., 121.
 Vandry F., 192.
 Van Melchebeke C., 240, 244, 306.
 Vanni P. L., 239, 308.
 Vannucci L., 116.
 Van Nuffel G., 297..

- Van Roey *card.* I. E., ¶ 128.
 Van Waeyenbergh O. M. L., 192.
 Varin de la Brunélière H. M., 1131
 Vecchi V., 29.
 Vehr U. L., 108.
 Velkme G., 410.
 Vendola D., 113.
 Ventura V., 410.
 Venturi E., 297.
 Venturi I., 129.
 Venturini S., 329.
 Verhoeks M., 113.
 Verrier G. B., 196.
 Verriet P. L., 192.
 Verzeri E. A., 370.
 Verzeri E. T. (S. D.), 191, 210, 369.
 Verzosa A., 122.
 Vettori G., 127.
 Vianello M., 109.
 Vieira F., 115.
 Vieira Alvernaz I., 113.
 f Vielle E., 300.
 Viera A., 298.
 Vilanova y Melendez L., 117.
 Vilela Brandão A., 238.
 Villa F., 332.
 Villa P., 208, 240.
 Villar y Sanz I., 119.
 Villeneuve *card.* R., 117, 191.
 Villuendas Polo L., 122.
 Vitaliani de Bellis G., 299.
 Vitalovitz E., 299.
 Vladimirus (S.), 35.
 Vogel C., 242, 311.
 Vogt F., 195.
 Voimi L., 331.
 Voipicelli T., 332.
 f von Galen *card.* O. A., 104, 139.
 von Galen O. B., 298.
 von Preysing *card.* C., 104, 139.
 von Unold G., 296.
 Vorwerk F., 295.
 Vovk A., 399.
- W
- Walleser S. P. 164.
 Walsh M. F., 30.
 Walshe I. P., 262, 268.
 Wang-Tao-Nan P. S., 116.
 Waters V., 125.
 Weber C., 243, 307.
 Weber I., 26, 126.
 Webster B. I., 399.
 Weingärtner G., 193.
 Whelan L. P., 112.
 Whitehead G. A., 450.
 Whyte L., 118.
 Wiliging I., 114.
 Williams T., 123.
 Williams Aldrich W., 29.
- Y
- Willinger A., 439.
 f Winkelmann C., 452. .
 Winkowski G., 297..
 Wyssokowski L., 299.
 Wolf F., 193.
 Wolff L., 113.
 Wyszynski S., 208, 240.
- Z
- Ybanez y Aparicio O., 210, 308.
 Ythier F., 451.
 Yuen L., 124.
 Yupin P., 239, 308. -
 Yurramendi Alcaín M., 128.
- Zaffonato L., 121, 128.
 Zakar A., 296.
 Zakrzewski T., 244.
 Zardain Iglesias T., 28.
 Zarrans y Pueyo I. P., 107.
 Zattera A., 114.
 Ziadè I., 245.
 Zinato C., 119.
 Zironi G., 332. •
 Zoisceusiün I., 212, 307.
 f Zoelli Decelles F., 239.
 Zonca G., 412.
 Zorzi B., 348.
 Zuquete A. E., 332.
 Zuroweste A. R., 451.

II. - ÍNDEX DOMINUM DIOECESIIUM

VICARIATUUM, ETC.

- | | | |
|---|--|--|
| <p style="text-align: center;">A</p> <p>Ahilen. Lysaniae, 127.
 Abritten, 240, 306, 399.
 Acheruntin. et Matera-
 neu., 111, 347, 349, 438.</p> | <p>Adanen., 112.
 Adraen., 242, 306.
 Adulitan, Iii,
 Aegeaen., 240, 309.
 Aeginen., 295.
 Aelien., 238.
 Aenien., 109, 111.</p> | <p>Aesernien. et Venafran.,
 221.
 Aezanitan., 117, 118, 134.
 Africa Meridionalis, 111.
 Agathopolitan., 118.
 Agennen., 192.
 Agrien., 109, 130.</p> |
|---|--|--|

- Agrigentin., 296.
 Aguas Calientes, 413.
 Aimeren., 451.
 Albae Pompeïen., 410.
 Albanen., 332.
 Albanen. in America,
 127,
 Albinganen., 32, 107.
 Albien., 450.
 Aleppen. Armenorum,
 332.
 Aleppen. Maronitarum,
 112, 245.
 Aleppen. Melchitarum,
 110.
 Alexandrin., 133.
 Alexandrin. in Ontario,
 112, 282.
 Alexandrin. Latinorum,
 452.
 Alexandrin. Statiello-
 rum, 128.
 Alexien., 121 129.
 Alinden., 121, 400.
 Allahabaden., 361.
 Almerien., 120, 400.
 Altamuren. et Aquavi-
 ven., 120, 208.
 Alten., 122.
 Amadien., 300.
 Amalphitan., 107, 112,
 130, 451.
 Amargonen., 115.
 Amarillen., 113.
 Amathusius in Cypro,
 243, 310.
 Ambianen., 32, 408.
 Amiden., 164.
 Ammaedaren., 361.
 Amosen., 247, 281.
 Amstelodamen., 273.
 Anagnin., 31, 107, 130.
 Anazarben., 112.
 Anchialitan., 108.
 Anconitan. et Numanen.,
 112, 130, 412.
 Andeden., 123, 134.
 Andegaven., 407, 408.
 Andrien., 412.
 Angelorum, 130, 192,
 213, 295, 348.
 Angonen. Tursien., 127.
 Anicien., 60.
 Annecien., 400.
 Antequeren., 109, 130;
 Anthedonen., 242, 308.
 Antigonicen., 125, 193,
 282.
 Antinoitan., 109.
 Antiochen. Maronita-
 rum, 223.
 Antiochen. Melchitarum,
 109.
 Antioquien., 122.
 Antiphren., 121, 244,
 308, 360.
 Antipyrgen., 242, 307,
 348.
 Antofagasten., 109, 124.
 Antsirabé, 115, 300.
 Apamen. in Bithynia,
 238, 294.
 Apamen. in Syria, 103,
 239, 295,
 Apollonien., 126.
 Appian., 110, 123.
 Apren., 112.
 Aprutin., 125.
 Apuanien., 127, 128.
 Aquen., III, 112, 119,
 130, 328, 410.
 Aquipendien., 405.
 Aqüisgranen., 121.
 Arabes, 322.
 Aracajuen., 238.
 Araden., 124.
 Aradien., 117, 128.
 Araxen., 239, 306.
 Arcadien., 126,
 Arenen., 112.
 Arequipen., 32, 109, 125,
 237, 245.
 Argentina, 331.
 Argentinien., 26, 126,
 235.
 Ariminen., 127, 332.
 Armachan., 193, 209,
 239, 245.
 Aryananden., 119.
 Asculan. Apul. et Ceri-
 niolen., 164, 347.
 Asculan. in Piceno, 29.
 Aspendien., 242, 310.
 Assien., 123.
 Asten., 298, 349, 407,
 Asturicen., 120.
 Athina, 129.
 Athribitan., 116, 244,
 308, 361.
 Atrebaten., 127, 128, 194.
 Attaeatan., 115.
 Attalen. in Pamphylia,
 239, 308.
 Attuden., 242, 310.
 Aturen. Aquae Augustae,
 407.
 Augustam, 107, 112.
 Augustodunen., 196.
 Augustopolitan. in Phry-
 gia, 115.
 Aulonien., 120.
 Aulonitan., 239, 311, 348.
 Aurien., 123.
 Austria, 407, 428.
 Auximan. et Cingulan.,
 125, 451.
 Auzien., 122.
 Avenionen., 195, 196.
 Aversan., 221, 409.
 Avigliana, 163.
 Axomitan., 349, 400.
 Azotien., 126.

B

- Bagen., 240, 308, 348.
 Bahr-el-Ghazal, 300.
 Baie Carnean, 336.
 Baiocen.-Lexovien., 402.
 Baionen., 26, 123.
 Balla raten., 114.
 Baineoregien., 115, 116.
 Baltimoren, et Vashing-
 tonen., 128, 193, 194.
 Bambergem., 109, 121,
 130, 193.
 Banduengen., 113.
 Bangaloren., 116, 117.
 Banialucen., 300.
 Barbastren., 107, 235.
 Barcaeus, 133.
 Barcinonen., 117, ISO.

- Barensem, 122.
 Baren., 31, 32, 109.
 Baretén., 118.
 Barranquillen., 116.
 Barren., 114, 116.
 Bathursten., 193.
 Bathursten., in Canada,
 116, 282, 347.
 Beiren., 119.
 Belemen. de Para, 108,
 110, 111, 130.
 Belginn., 103, 137, 164,
 179, 278.
 Belizen., 164.
 Bellevillen., 451.
 Bellunen. et Feltren.,
 127, 298, 330, 398.
 Belograden., 228.
 Benden., 116.
 Beneventan., 31.
 Bergomen., 210, 215, 329,
 408, 409, 411, 412.
 Berolinen., 104, 296, 297.
 Beryten., 332.
 Bethleemitan., 120.
 Biden., 119, 121, 239, 312,
 439.
 Bikoro, 362.
 Bilten., 118.
 Bindæus, 115, 121, 244,
 307.
 Birmbingamien., 123,
 450.
 Birthen., 114, 120, 400.
 Bisicen., 243, 307, 349.
 Biturgen., 332.
 Bituricen., 110, 130, 451.
 Bizyen., 110.
 Biesen., 120, 128.
 Bluefielden., 119.
 Bobo-Dioulasso, 113.
 Bogoten. in Columbia,
 123, 128, 193, 196, 324,
 331, 378.
 Boli varen., 440.
 Bolivia, 239, 276, 294,
 377.
 Bombayen., 244, 360.
 Bonaëren., 120, 400.
 Bononien., 299, 347, 410,
 420.
 Bosetan., 118.
 Bostonien., Ili, 125, 130,
 161, 234, 408.
 Bostren. et Haumanen.,
 110.
 Botryen., 113.
 Botucatuén., 300.
 Boven., 109.
 Brasilia, 103, 164, 195,
 330, 332.
 Bredan., 128.
 Brigantien. in Brasilia,
 238.
 Briocen., 26, 129.
 Brisbanen., 360.
 Britannia, 31, 192, 193,
 331.
 Brixien., 406.
 Bruklýnien., 30.
 Brundusin. et Ostunen.,
 109, 130.
 Brunen., 209, 240.
 Bubastitan., 241, 360.
 Buffalen., 119, 125, 194,
 195.
 Bulgaria, 32, 116.
 Bullen., 440.
 Burgen. Ili, 115, 130.
 Burgenland, 295, 296.
 Burlingtonen., 124, 450,
 451.
 Buscoducen., 115.
 Byblién., 123, 244, 308.
- C
- Cadossen., 164, 360.
 Cadurcen., 113, 408.
 Caesaraugustana 134.
 Caesarién., 110.
 Caesarién. in Cappado-
 cia, 108.
 Caesarién. in Mauretania,
 103, 439.
 Caesarién. Philippi, 129.
 Caesaropolitan., 120.
 Caesenaten., 107, 208,
 240.
 Caëtiten., 129.
 Cafaelanden., 128.
 Cahiren. Maronitarum,
 440.
 Caiesén., 108, 117, 193.
 Caietan., 411.
 Cairnen., 113.
 Cajamarcen., 416.
 Cajazeirasén., 123.
 Calabocén., 192.
 Calari tan., 234.
 Calatanisiaden., 238, 439*.
 Calgarién., 282.
 Calientén., 304.
 Callien. et «Pergulan.,
 330.
 Callinicen., 117.
 Caloën., 119.
 Calven. et Theanen., 127.
 Calydonien., 122, 124,
 244, 309.
 Camaclien., 109.
 Camden., 194.
 Camerinen., 31, 107j 130.
 I Campbellton, 347.
 Campifontis, 330.
 Campifontis in Illinois,
 194.
 Campinen., 114.
 Campi vallen., 282.
 Cantimen., 241, 301, 309.
 Canada, 119 195 281,
 283, 379.
 Canathén., 123, 399.
 Canceuven., 241, 304,
 310.
 Canopitan., 240, 306.
 Cantanen., 121, 348.
 Capitolien., 243, 307.
 Capuan., 31, 32, 192,
 214, 409.
 Caputaruen.-Vallen., 28.
 Caqueta, 164.
 Caracén., 196, 215, 300.
 Carcassonen., 362.
 Cardicén., 242, 306, 399.
 Cardinem, 449.
 Carianen., 244.
 Carnuten., 61.
 Carolinapolitan., 110,
 122, 282.
 Carolopolitan., 408.
 Carpasien., 121.

- Carpathien., 110.
 Carrhen., 119.
 Carthaginen. in Columbia, 108, 130.
 Carysten., 242, 311.
 Casertan., 107, 109.
 Cashelien., 108, 452.
 Cassandren., 241, 310.
 Cassanen., 209, 296.
 Castorien., 120.
 Castris Maris, 31, 298, 328, 331.
 Ca tacen., 235.
 Catalaunen., 26, 129, 407.
 Catanen., 32, 332, 408.
 Caurien., 117, 124.
 Caxien., 450.
 Caxien. iii Maragnano, 113.
 Cecoslovachia, 295, 323, 328.
 Gelenderitan., 134, 244, 310.
 Celsonen., 128.
 Cemceueven., 245, 304, 360.
 Cemtimen., 243, 303, 307.
 Cemtuan., 240, 304, 309.
 Cenomanen., 196.
 Centimen., 123.
 Cercinitan., 241, 309, 361.
 Cervien., 116, 452.
 Ceuziienen., 243, 303, 307.
 Chachapoyasen., 416.
 Chaefömen., 304.
 Chairen., 411.
 Chalcedonen., 108.
 Chamberien., 450.
 Chanthaburi, 122.
 Chariopolitan., 126.
 Chiaïmen., 243, 304, 311.
 Chimmenen., 243, 304, 311.
 Chiapasen., 113, 121.
 Chiatimen., 304.
 Chicagien., 104, 297, 329, 330, 331.
 Chieeuven., 304.
 Chicoutimien., 281, 335.
 Chihuahuen., 118.
 Chilia, 136, 175.
 Chilinen., 240, 303, 306.
 Chinganen., 241, 304, 310.
 Chiquitos, 115.
 Christopolitan., 122.
 Chumatien., 124.
 Chusiren., 243, 309.
 Ciamsciaven., 239, 245, 304, 310.
 Ciamtean., 244, 304, 310.
 Ciaoscienen., 242, 303, 307.
 Cibyraten., 125.
 Cidyessen., 239, 311.
 Cilicia Armenorum, 103, 331, 332.
 Cinnataten., 194, 195.
 Ciombimien., 238, 245, 304, 309.
 Citharizen., 243, 309.
 Citren., 452.
 Ciumatienen., 244, 304, 309.
 Civitas Vaticana, 30, 31, 170.
 Civitatem, 128.
 Claudiopolitan. in Honoriade, III.
 Claudiopolitan. in Isauria, 124.
 Clavaren., 329.
 Clevelanden., 117, 209, 245, 450.
 Clogherien., 118.
 Cloynen., 214.
 Clunien., 118.
 Clusin. et Pientin., 113, 224.
 Coamceueven., 238, 245, 304, 311.
 Coccinen., 113.
 Cochabamben., 117.
 Coeiïamen., 239, 245, 305, 311.
 Coeïteven., 243, 304, 309.
 Coelen., 400.
 Coenmimen., 239, 245, 305, 312.
 Colbasen., 117.
 Colocen., 109, 130, 327.
 Colombia, 163, 324, 378, 412.
 Colonien., 104, 109, 135, 297, 299, 450.
 Colossen., 110.
 Columben., 114, 124, 409, 410.
 Columben. in Ceylon, 112.
 Columbia, 340.
 Colybrassen., 239.
 Comen., 411.
 Compostellan., 125.
 Compsan., S. Angeli de Lombardis et Bisacien., 329, 349.
 Conanen., 241, 306.
 Conceptio et Chaco, 298.
 Conchen., 120.
 Concordien., 128.
 Congus Belga, 30.
 Consentin., 451.
 Constantien., 195.
 Constantinian. - Hipponen. Regiorum, 400.
 Coracesiotan., 113, 123.
 Corduben., 32, 107.
 Corduben in Argentina, 128.
 Corisopiten., 300.
 Corpus Christi, 194.
 Costarica, 268.
 Cotyaecen., 112.
 Co vingtonen., 124.
 Cracovien., 103, 295, 297, 300.
 Cratien., 242, 307.
 Cremonen., 295.
 Crisien., 115, 451.
 Crookstonien., 125.
 Crossen., 30, 127, 340.
 Crotonen., 164, 209, 245.
 Csanadien., 121.
 Cuba, 29, 136.
 «Cuerna vacen., 451.
 Culmen., 245, 298.
 Cumeen., 31.

Curacaen., 192.
 Curien., 113, 115, 300, 348.
 Curubitan., 128.
 Cuschen., 109, 130.
 Cutting, 288.
 Cymaeus, 209, 245.
 Cynopolitan. in Aegypto, 115.
 Cynopolitan. in Arcadia, 116.
 Cypren. Maronitarum, 117.
 Cyrenen., 318.
 Cyrrhen., 108.
 Czestochovien., 123, 172.

D

Dagnhen., 122, 123.
 Dahomey, 11.
 Daldian., 243, 307.
 Dallasen., 115.
 Damascen., 163, 332, 378.
 Dane, 340.
 Danimarca, 331, 332.
 Daphnusien., 115, 124, 127.
 Daren., 406.
 Daulien., 240.
 Davenporten., 110, 124.
 Delta Nili, 410.
 Denverien., 108, 130.
 Dercen., 108.
 Dernbach, 367.
 Derthonen., 411.
 Detroiten., 103, 219, 230.
 Dianen., 122.
 Dilien., 128.
 Dioclean., 119, 128, 129.
 Diocletianen., 127.
 Dionysianen., 127.
 Dionysien., 120.
 Dionysòpolitän., 116.
 Diosopolitan. in Thracia, 239, 310.
 Divionen., 226;
 Doaren., 348.

Docimen., 164, 245.
 Dolichen., 452.
 Dominicana *resp.*, 136, 239, 294.
 Doritan., 118.
 Dorylaën., 128.
 Drepanen., 29, 31.
 Drivasten., 243, 309.
 Dromoren., 122.
 Dublinen., 235, 295, 348, 450.
 Dubuquen., 110, 197, 348, 400, 409.
 Dunedinen., 118.
 Dunkelden., 209, 245.
 Dysthien., 113.

E

Ebroicen., 233.
 Ecclesien., 195.
 Edessen. in Osrhoëne, 129.
 Edmontonen., 282.
 Edmunstonen., 126, 282.
 Egugen., 113, 244, 309.
 Einsiedlern, 445.
 Eistetten., 193,
 Eia ten., 110, 121, 128, 209, 240.
 Eleuthernen., 192.
 Eleutheropolitan. in Palaestina, 113.
 Eliden., 242, 310, 347.
 Elkader, 348.
 Elpasen., 114, 117.
 Elusan., 125.
 Emmausen., 125.
 Eporedien., 230, 409.
 Eressien., 243, 309.
 Ergadien. et Insularum, 111, 129, 449.
 Erizen., 121.
 Esmeraldas, 338, 362.
 Etennen., 243, 311.
 Enchaiten., 111.
 Eudociaten., 121.
 Eugubin., 296, 297.
 Euroeen. in Epiro, 127.

Europen., Ili, 134, 244, 308, 440.
 Evansvicen., 124, 192, 195.

F

Fabrianen. et Mathelien., 126, 235.
 Famagustan., 119, 126.
 Fargen., 347.
 Faustinopolitan., 240, 306.
 Faventin., 120.
 Fengsiangfu, 116.
 Feniamen., 212, 303, 308.
 ferentin., 115.
 Feretran., 296, 299.
 Ferrarien., 412.
 Fesulan., 412.
 Fidentin., 109, 119.
 Firman., 108, 130, 408.
 Flavien., 128.
 Florentin., 219, 222, 226, 280, 332, 406, 411.
 Florianopolitan., 329.
 Fodian., 232.
 Fomsiamen., 244, 304, 308.
 Fomtienen., 238, 303, 306.
 Foroiulien.-Toloneri., 113, 298.
 Fortalexien., 108, 130.
 Fosáanen., 119.
 Fouban., 11.
 Fuceuven., 304, 360.
 Fukuoka, 121.
 Fulden., 125.
 Fnlginatén., 349, 412.
 Funimen., 241, 304, 311, 360.
 Fnscoienen., 244, 303, 306.
 Fussalen., 241, 311.

G

Gabalen., 111.
 Gadicen. et Septem, 110.
 Gallia, 315.

Galvestonien., 191,
Gambia, 361.
Ganda ven., 407.
Garanhunen., 111, 129.
Gargaren., 209, 245.
Garzonen., 108, 116.
Gaspesien., 129, 282, 343.
Gaudisien., 121, 124.
Geholen., 240, 303, 306.
Geraldtonen., 114, 115.
Germania, 164.
Germanicopolitan., 212,
308.
Germen, in Galatia, 116.
Germen, in Hellesponto,
32.
Graden., 239, 294.
Gibben., 241, 311.
Giennen., 117.
Glasguen., III, 130.
Gnesnen, et Posnaniën.,
172, 238, 245, 399.
Goajiren., 124.
Goritien, et Gradiscan.,
192, 215.
Gortynien., 239, 294.
Goyasen., 348.
Granaden., 125.
Granaten., 104, 118, 439,
451.
Grandormen., 121, 134.
Grant, 340.
Gratianopolitan., 224.
Gravelburgen., 117, 122,
282.
Green Lake, 340.
Green Rock, 340.
Grossetan., 412.
Grotta Rossa, 207.
Gronard, 126, 282.
Guadalupen., 117, 126.
Guadicen., 120.
Guajaramiren., 126.
Guarnen., 127.
Guatemala, 163.
Guatimalen., 122.
Gunturen., 116, 120.
Gurcen., 126.
Guyana Gallica, 124.
Guyana Hollandica, 134.

H

Hadrianopolitan. in Ho-
noriade, 241, 311.
Haemenen., 241, 304, 308.
Haiti, 239, 294.
Halicarnassen., 244, 310,
360.
Halifaxien., 282.
Harnen ven., 239, 245,
304, 310.
Hamiltonen., 282.
Hancheuven., 304, 360.
Hanciomen., 242, 304,
308, 361.
Hangchow, 409.
Haniamen., 241, 304, 310.
Harlemen., 297, 298.
Harrisburgen., 450.
Hartfortien., 125, 451.
Hearsten., 129, 133, 282.
Heijo, 122.
Helenen., 451.
Helvetia, 373.
Hemceuven., 241, 304,
330.
Hemerien., 114, 128, 238.
Hephaestien., 116, 117.
Herbipolen., 298.
Hermopolitan., 452.
Hibernia, 262, 268.
Hierapol itan. in Syria,
109, 452.
Hieritan., 243, 306.
Hieropolitan., 124, 126.
Hippen., 127.
Hispania, 137, 180.
Hisphaanien. Armeno-
rum, 330.
Hobarten., 109, 130.
Holaren., 115.
Hollandia, 273.
Honduras, 331.
Honoluluen., 112.
Huancayen., 126, 127,
237.
Hué, 452.
Hung-Hoa, 124.
Hypaepen., 244, 306.

I

Iamcuven., 244, 303, 307.
Iaurinen., 399.
Iceuven., 243, 303, 307.
Iciamen., 242, 304, 310.
Iconien., 319.
Ienceuven., 243, 303, 307.
Ienchiven., 243, 303, 306.
Iennganen., 240, 304, 308.
Ientaeven., 243, 303, 307.
Ilheosen., 133, 348.
Ilien., 124.
Illerden., 119.
Imolen., 410, 411.
Indiae Occidentales, 399.
Indianopolitani 111, 130,
194, 348.
Insulae Fidgis, 122.
Insulae a Magdalena,
282.
Insulae Grandis, 125,
197.
Iomniën., 242, 303, 307.
Iompimen., 241, 303, 306.
Ipsen., 114, 244, 310.
Iquiquen., 112, 113.
Iquitos, 113.
Irenopolitan. in Cilicia,
112,
Isauropolitan., 241, 309.
Isbitan., 109, 120, 128,
240.
Isclan., 408, 412.
Isinden., 121, 126, 128.
Islandia, 115.
Issen., 238, 308.
Italia, 29, 136, 178, 179,
320, 328.
Iüchiamen., 244, 304, 310.
Iüenlimen., 242, 304, 310.
Iugoslavia, 401.
Iüiopolitan., 26, 129.
Iüizean., 244, 303, 308.

J

Jaboticaballen., 400.
Jacarézinhoen., 114, 126,
400.

- Jacen., 119, 128.
 Jacien., 30, 31.
 Januen., 122, 164, 209,
 239, 215, 403, 410, 411.
 Japonia, 345.
 Jaren., 114, 128.
 Jaurinen., 299.
 Jefferson., 340.
 Jericoën., 114.
 Jhansi, 361.
 Jolietten., 282.
 Joppitan., 127:
 Jos, 11.
 Jotan., 119.
 Jowa, 340.
- K
- Kadnna, 11.
 Kaisedoren., 118.
 Kamloopsen., 133, 282.
 Keewatin., 282.
 Khartum, 11.
 Kielcen., 227/
 Kildarien. et Leighlien.,
 449, 150.
 Kilmoren., 450.
 Kiiigstonien., 110, 130,
 282.
 Kivu, 124.
 Kontum, 114.
 Kottayamen., 126.
- Labacen., 399.
 Labrador, 240, 282, 333,
 343.
 Lacus Salsi, 194.
 Lafayette, 340.
 Lafayetten! in Indiana,
 124.
 Laganitan., 116.
 Lahoren., 360.
 Lamacen., 115, 123.
 Lambaesitan., 238, 306.
 Lamdien., 115.
 Lamian., 243, 307.
 Lampsacen., 242, 308,
 349.
- Lancastren., 408, 450.
 Lanceuven., 238, 245,
 304, 308.
 Lanchow, 330.
 Lancianen. et Ortonen.,
 107, 130.
 Laohocheuven., 242, 304,
 310.
 Laos, 123.
 Lappen., 125.
 Laruedonien., 349.
 Larinen., 192.
 La Salette, 155.
 Laudan., 330, 332.
 Lausannen., Geneven, et
 Friburgen., 128, 410.
 Lauzaden., 113.
 Lavantin., 399.
 Leavenworthien., 348,
 400.
 Lebessen., 120.
 Legien., 451.
 Legionen., 119, 123.
 Leirien., 332.
 Leodien., 278, 407.
 Leonen., 348.
 Leonen, in Nicaragua,
 237, 238.
 Leopoldien., 120.
 Leopoliën. Latinorum,
 110, 130, 208.
 Leopóliën. Ruthenorum,
 108, 130.
 Lerien., 241, 311, 400.
 Lesvitan., 241, 308, 348.
 Letaeus, 113, 114.
 Letopolitan., 127.
 Leucaden., 407.
 Leueen., 112, 116, 400.
 Liburnen., 298.
 Liepaien., 410.
 Liman., 104, 112, 121,
 135, 377.
 Limaten., 129, 209, 245,
 452.
 Limburgen., 193, 297,
 367.
 Limericien., 128.
 Limnen., 108, 114.
 Lincien., 209, 245.
 Lincolnen., 193, 197.
- Linoën., 122.
 Lipen., 122.
 Lisala, 118.
 Lisbonen., 30, 296, 410.
 Liverpoolitan., 127, 449.
 Livien., 122, 209, 239,
 245.
 Loiamen., 242, 304, 309.
 Loiden., 192.
 Lojan., 127.
 Lomen., 128.
 Londonen., 209, 240, 282.
 Lorenen., 124, 238.
 Louisdale, 133.
 Lourenço Marques, 104.
 Luanfu, 134.
 Lublinen., 32, 208, 240.
 Lucerin., 113.
 Lucionen., 113.
 Luganen., 329, 408.
 Lugdunen, et Viennen.
 Allobrogum, 195, 196,
 214, 450.
 Lünen., Sarzanen. et
 Brugnaten., 110, 127,
 234, 409.
 Lunganen., 244, 303, 308.
 Lusitania, 30, 32, 152,
 260, 264, 288.
 Lussemburgo, 164.
 Luxemburgen., 103.
 Lycien., 234.
 Lydden., 122, 127, 128.
 Lyrbitan., 107, 115, 121,
 122, 128.
 Lysiaden., 121, 238.
 Lystren., 117, 208, 240.
- M
- Maeaonen., 117.
 Machiques, 123.
 Mackenzie, 282.
 Macren. in Rhodope, 110,
 348.
 Mactaritan., 240, 310.
 Madisonen., 133, 340.
 Madyten., 111, 349,
 Magellanus, 175.
 Magni Namaqualand, 115.

- Mainen., 116.
 Majoriceri., 100.
 Majunga., 113.
 Malacitan., 439.
 Manchesterien., 124.
 Mandetrien, -Dumnen.,
 115.
 Manilen., 417.
 Manizalen., 193.
 Marajen., 118.
 Marcianen., 209, 240.
 Marcianopolitan., 111.
 Mariammitan., 329.
 Marianopolitana, 112,282.
 Marquette, 340.
 Marsorum, 127.
 Martyropolitan., 239.
 Massilien., 233.
 Matagalpen., 237, 238.
 Matanzen., 410.
 Mataritan. in Proconsu-
 lari, 118.
 Matregen., 118, 122.
 Matriten., 31, 118, 225,
 235, 2SG, 399.
 Maurianen., 123, 451.
 Maximianen, in Numi-
 dia, 241, 311.
 Mechlinien., 128, 192,
 194, 297.
 Medioburgen., 347, 407.
 Mediolanen., 30,119,126,
 216, 232, 233, 332, 407,
 • 408, 412, 451.
 Melburnen., 109. :
 Melden., 116.
 Meien., 111, 124, 399.
 Meliten., 29, 110, 116,
 121, 135.
 Melphicten., Jevenacen.
 et Terlitien., 407.
 Memphitan., 107.
 Mercedem, 29.
 Massanen., 233.
 Messenien., 26, 119, 120,
 126, 128.
 Metelitan., 127.
 Methonen., 300.
 Metropolitan, in Asia,
 238, 307.
 Mexican., 408.
 i Midaën., 112, 114.
 i Miden., 115, 209, 239,
 I 450.
 ; Midilen., 241, 310.
 i Miletén., 125, 226.
 i Milwaukien., 133, 340.
 i Mimaten., 127, 128.
 i Mindonien., 123, 128.
 ; Mindoren., 361.
 Mitylenen., 123.
 Mobilien., 451.
 Mocissen., 110.
 Modren., 244.
 Moguntin., 193.
 Molinen., 117.
 Monacen, et Frisingen.,
 119, 176, 295, 296, 299,
 300, 409.
 Monasterien.j 104, 164,
 295, 296, 297, 298, 299.
 Monctonen., 109, 130,
 282.
 Monocén., 407.
 Monopolitan., 298, 332,
 408.
 Montereyen. Fresnen.,
 439.
 Montis, Alti et Rilpan.,
 245, 349.
 Montis Qasini, 129.
 Montis Falisci, 230, 410,
 . 412.
 Montis Laurei, 282.
 Morelien., 130> 348.
 Mossoren., 108, 120.
 Moukden., 300.
 Mundinitzen., 124.
 Munkacsien., 123.
 Muran., 107, 208, 240,
 298.
 Musonen. et Maswen.,
 244, 359, 360.
 Mutinen., 32, 332, 406.
 Mwanza, 359.
 Myiasen., 125.
 Myren., 112.
 Myricen., 114.
 Myrinen., 241, 310.
 Mysurien., 30.
 N
 i Nacolen., 300.
 • -Naissitan., 126.
 Nakamachi, 345.
 Namurcen., 114.
 Nanceien., 192, 288.
 Nancemen., 243, 304,310.
 Nanchimen., 239, 245,
 304, 308.
 Nanciamen., 304, 361.
 Naniamen., 243, 304, 309.
 Nannimen., 239, 245, 305,
 311.
 Napen., 114, 411.
 Naren., 243, 310, 348.
 Naupacten., 175, 407.
 Nazaren. in Brasilia,
 348.
 Neapolitan., 31, 113, 137,
 192, 223, 232, 234, 297,
 332, 349, 408, 410.
 Nelsonen., 282.
 Nemausen., 157.
 Neo-Eboracen., 29, 104,
 125, 220, 226, 329, 330,
 348.
 Neosolien., 112.
 Nepesin. et Sutrin., 120,
 296.
 Neptem, 118.
 Neten., 31.
 Nganchimen., 238, 245,
 304, 309.
 Ngancuoven., 243, 303,
 307.
 Ngancomen., 241, 305,
 311.
 Mameyen., 11.
 Nicaen., 109, 349.
 Nicaragua, 268>
 Nicoletan., 281.
 Nicopolitan., 452.
 Nicopolitan. in Epiro,
 111, 239.
 Nicosien., 116.
 Nilopolitan, 116, 124,
 127
 Niimiänen., 241, 304,
 309.

- Nimpuoven, 241, 304, 311.
 Nimscian., 244, 303, 306.
 Ningsia, 240.
 Mtrien., 118.
 Nolan., 196, 225.
 Northantonien., 222.
 Norvegia Centralis, 361.
 Nottinghamamen., 122, 408.
 Novae Aureliae, 133.
 No varen., 194.
 Novarien., 119, 127, 224, 238, 410.
 Nucerin. et Tadinen., 124.
 Nucerin. Paganorum, 406.
 Nuoren., 439.
- . ' O
- Ogdensburgen., 119.
 Oklahomen. et Tulsen., 124.
 Olbien., 115.
 Olenen., 241, 310.
 Olinden. et Reeifen., 407.
 Oliveiren., 127.
 Omahen., 30, III, 130, 197.
 On do - Ilorinen. ; 118.
 Opuntius, 112. ;
 Oran en.; 26, 129.
 Dreisten., 26, 129. /v-.
 Oriolen., 123,
 Orisen., 245, 300. .
 Osaken., 114.
 Osnabrugen., 231, 296.
 Ottavien., 236, 282.
 Ouagadougou, 11, 361.
 Oveten., 28, 110, 123.
 Oxomen., 119, 124.
 Oxyrynychitan., 110.
- P
- Pacen, in Bolivia, 110, 130, 196.
 Pacten., 297.
- Paderbornem, 108, 130, i: .193. ;
 'Palaestina, 322.
 Palen., 347.
 Palentin., 119.
 Palmyren., 120;
 Palten., 348.
 Pampilonen., 106, 107, 400.
 Pampuvén., 243, 304, 309.
 Panamen., 111, 130.
 Pando, 118.
 Panopolitan., 245.
 Panormitan., 104, 112, 135, 238, 331, 406, 410.
 Paotimen., 242, 303, 307, 361.
 Paphien., 212, 306, 399.
 Papien., 116, 130., 410, 411.
 Papuasía, 111.
 Paraguay, 407,
 Parahyben., 409.
 Parentin, et Polen., 114, 217.
 Parian., 110.
 Parisien., 120, 138, 216, 218, 232, 234, 236, 348, 362, 407, 443, 450. .
 Parlaitan., 242, 311.
 Parmen., 280, 294.
 Parnaiben., 133; ;
 Parnassen., 123, 125.
 Pastopolitan., 110/
 Patavin., 296, 297.
 Patnen., 360.
 Pechimen., 238, 245, 303, 360.
 Pehaeven., 241, 305, 311.
 Peloten., 114, 348;
 Pelusiotan., 108, 109.
 Pembröken., 126, 282;
 Peneden., 118, 409.
 Peorien., 194.
 Pergamen., 113. >
 Pergen., 163.
 Perten., 243, 307, 361.
 •Perusia!,' 109, 130; 236, I 410.
 j Peruvia, 136, 239, 295. I 240.
- Pesqueiren., 411. .
 Peterboroughen., 119, 125, 282..
 Petinessen., 122.
 : Petriculan., 439, 451.
 i Petrolinen., 120, 238.
 ; Phacusien., 126.
 / Pharbaethitan., 118.
 Pharsai., 125, 126, 127.
 \ Phatanen., .113.
 Phat Diem, 127.
 PhiladelphMen., 204, 233.
 Phocaeen., 110, 126.
 Phoenicius, 126.
 Photicen., 116.
 Phullitan., 400.
 Pinaren., 117.
 Pineten. ad Flumen., 114.
 Pinnen, et Atrien., 408, 410.
 Pinsken., 300.
 Piracicaben., 126.
 Pisan., 127.
 Pisauren., 298.
 Pistorien., 236;
 Placentin., 107, 410.
 Placentin. in Hispania, .107.
 Planen. Albanensium, 329.
 Plataeaeeni, 399.
 Platen., 120, 400.
 Platien., 114.
 Plocen., 244.
 Poglen., 118..
 Plymuten., 450.
 Policastren., 332.
 Polonia, 172.
 Polystylién., 243, 309.
 Pompeian., 331.
 Ponçen., 439.
 . Popayanen., 109, 110, 130.
 Portagej 340.
 Portalegren, in Brasilia, 238.
 Portlanden., 347.
 Portuen. et Sanctae Rufinae, 106, 207, 209, I 240.

- Porta-gallen., 115.,
 Portus Gratiae, 333.
 Portus Hispaniae, 130,
 196.
 Portus Magnus, 112.
 Portus Moresby, 360.
 Portus Veteris, 338, 399.
 Posnaniens., 239.
 Pozzaglia, 364.
 Praenestinus., 31.
 Praenestinus., 239, 310.
 Pragen., 400.
 Preslaven., 112.
 Prima Porta, 207,
 Prince Rupert, 125, 282.
 Princip. Alberten., 282.
 Priserianen., 116.
 Privernens., 227.
 Prusien., 300.
 Ptolemaiden., 331.
 Ptolemaiden. in Libya,
 164.
 Ptolemaiden. Melchitarum,
 119.
 Pueblen., 114.
- Q
- Quebecen., 117, 133, 192,
 223, 281, 282, 297, 335,
 343, 409.
 Quinhon, 121.
- R
- Rabat, 300.
 Raleighien., 124, 125.
 Rapidopolitani., 347.
 Ratiaren., 112,
 Ratisbonen., 192, 193.
 Ravennaten., 116, 452.
 Reatin., 113, 408, 410.
 Recineten. - Lauretan.,
 30.
 Regien, in Aemilia, 107,
 410.
 Reginaten., 282.
 Rèmesianen., 238, 309.
- Requena, 13.
 Reyes, 120.
 Rhanden., 121.
 Rhedonen., 26, 104, 451.
 Rheginen., 109, 130.
 Rhodopolitan., 114.
 Rhosien., 117.
 Richmondien., 125.
 Rigen., 409, 410.
 Riverormen., 125, 194,
 234.
 Rivi Nigri, 133.
 Rivi Quarti, 400.
 Ròckfordien., 117.
 Rockhamptonien., 360.
 Romana, 30, 31, 32, 195,
 196, 207, 210, 214, 215,
 218, 219, 220, 222, 225,
 227, 228, 229, 232, 233,
 235, 236, 298, 328, 329,
 330, 331, 332, 364, 406,
 410, 411, 412, 451.
 Romania, 196.
 Rosariens., 104, 195, 196,
 399.
 Rosen., 360.
 Rossariens., 195.
 Rossen., 113.
 Rothomagen., 104.
 Ruanda, 118.
 Rupellen., 218.
 Rusaditan., 115.
 Rusicaden., 164.
 Ruspen., 104, 307.
 Rutheni, 33.
 Ruwenzori, 29.
- Salonitam, 127, 134.
 Salopien., 407.
 Saiten., 195.
 Salutiarum, 118, 408.
 Salvador, 163.
 Sannen., 439.
 Sanctae Annae, 117.
 Sanctae Fidei in America
 Septentrionali,
 110, 130.
 Sanctae Luciae, 300, 439.
 Sanctae Mariae Ormen.,
 282.
 Sanctae Marthae, 109,
 123.
 Sanctae Rosae de Copan,
 119.
 Sanctae Severinae, 164.
 Sancti Alexandri de Oro-
 sci, 129.
 Sancti Bonifacii, 108,
 282. ,
 Sancti Caroli Ancudiae,
 i 124, 126.
 \ Sancti Caroli de Pinhal,
 j 409. •
 \ Sancti Christophori de
 ! Habana, 30, 104, 108,
 135, 297.
 Sancti Christophori de
 Laguna, 107,
 Sancti Clodoaldi, 114.
 (Sancti Deodati, 287, 400.
 Sancti Didaci, 194.
 i Sancti Dominici, 111,
 126.
 Sancti Fiori, 118.
 Sancti Francisci Xaverii,
 I 362, 416. :.
 Sancti Gabrielis a Vir-
 gine Perdolente de Ma-
 rañon, 416.
 Sancti Galli, 445.
 Sancti Georgii Terrae
 Novae, 113.
 Sancti Germani, 106, 122,
 " i 130, 281, 343.
 - Sancti Hyacinthi, 282,
 408.
 Sancti Jacobi in Chile,
 104, 197, 297, 298, 421.

- Sancti Joannis Canaden., 282. -
 Sancti Joannis de Cuyo, 399. •
 Sancti Joannis Portoricen., 110, 120.
 Sancti Joannis Quebecen., 282.
 Sancti Joannis Terrae Novae, 111,
 Sancti Joseph de Alto Tocantins, 319.
 Sancti Leonis de Amazonas, 13.
 Sancti Ludovici, 103, 164, 296, 297, 348.
 - Sancti Ludovici in Argentina, 400.
 Sancti Ludovici in Mâragnano, 111.
 Sancti Ludovici Potosien., 113.
 Sancti Marci et Bisittianen., 111, 126.
 Sancti Martini ad Montem Oimum, 115.
 Sancti Mauritii Aganen., 120.
 Sancti Michaelis, 117.
 Sancti Miniati, 439, 452.
 Sancti Pauli in Brasilia, 104, III, 135, 450.
 Sancti Petri apud Munster, 282.
 Sancti Petri et Arcis Gallicae, 113.
 Sancti Salvatoris in America, 134.
 Sancti Sebastiani Fluminis Ianuarii, 104, 110, 135, 209, 240, 331, 348, 450.
 Sancti Severi, 116.
 Sanctissimae Assumptionis, 108.
 Sanctissimae Trinitatis Caven., 107, 129.
 Sanetorien., 126.
 Sandomirien., 240, 244.
 Saniïenen., 244, 304; 308.
 Santos, 114, 120.
 iSanyuan, 123.
 Sarsinaten., 128.
 Sasimen., 243, 311.
 Saskatoonen., 110, 122, 193, 282.
 Sätmarien., 115.
 Sauatren., 121.
 Sank, 340.
 Savannen. - Atlanten., 409.
 Savonen. et Naulen., 412.
 Scenanen., 304.
 Sciamhaeven., 241, 304, 309.
 ScianterVen., 242, 305, 311.
 Sciaocerven., 242, 305, 311.
 Scienscienën., 243, 303, 307.
 Sciamehiamen., 241, 304,
 SIL
 Sciiamenen., 240, 304, 311.
 Scilitan., 164, 399.
 Scioerven., 242, 303, 308, 452.
 Seioenchimen., 241, 304, 310.
 Scioenteam, 244, 303, 307.
 Scodren., 300.
 Scrantonen., 117, 192.
 Scyrius, 112, 240.
 Sebasten. in Cilicia, 116.
 Sebastopolitan. in Abasgia, 161.
 Sebastopolitan. in Armenia, 300.
 iSebelien., 243, 307.
 Secovien., 193.
 Segobien., III, 124.
 Segobrieen., 123.
 Seguntin., 122.
 Seleucien. in Isauria, 112,
 Seleucien Pierias, 164.
 Semten., 129, 360.
 Sendaien., 114.
 Senhaen. Chaldaeorum, 110.
 Senogallien., 217, 314.
 Senonen., 451.
 Séoul, 117.
 Sepimchiaeven., 242, 303, 306.
 Serenen., 109, 130.
 Sergiopolitan., 32, 109.
 Serren., 108.
 Serren. in Macedonia, 107.
 Serteitan., 118, 244, 307.
 Seteen.j 243, 311.
 Sezze, 294.
 Sherbrooken., 193, 195, 282.
 Shillongen., 36.
 Shinyanga, 359.
 Shuntehfu, 121.
 Sidcen., 244.
 Sidonien., 347.
 Sidonien. Melchitarum, 452.
 Silvae Portuen., 114.
 Silyen., 111.
 Sinae, 287, 299, 301, 313, 406.
 Sinaloen., 121.
 Sinden., 241, 309.
 Singanen., 239, 245, 304, 308.
 Siniamen., 244, 304, 309.
 Sinianden., 119, 240, 360.
 Sinus Albi, 400.
 Sinus de Hudson, 117, 282, 333.
 Sinus Jacobi, 282.
 Sinus Sancti Laurentii, 129, 282, 333, 335, 343.
 Sinus Viridis, 124, 194, 330, 340, 451.
 Sinyángchow, 113.
 Sionen., 109.
 Siopolitan., 134.
 Sirmien., 115.
 Siten., 125, 347.
 Süceven., 243, 304, 309.
 Süenhoaven., 243, 303, 307.
 Süifuan., 244, 304, 310.

- Sivanzean., 242, 303, 306.
 SOanen. -Pitilianen., 412.
 Sobralen., 329.
 Soeiiuinen., 239, 245, 303, 306,
 Sokodè, 361.
 Solen., 123.
 Sophenen., 122.
 Sophia et Philippopolis, 116.
 Soran., 118.
 Sorocaban., 298.
 Soteropolitan., 111.
 Sozusen. in Palaestina, 239, 308.
 Stadien., 110.
 Status Foederati Americae Septentrionalis, 29, 30, 116, 196, 440.
 Steubenvicen., 125, 194.
 Strigonien., 104, 112, 135, 295, 296, 299, 300.
 Sncursen. et Sancti Aegidii, 116.
 Sucren., 276, 377.
 S necia, 411.
 Sufetan., 117, 164, 240, 244, 306.
 Sufetulen., 32.
 Suif u, 134.
 Superioren., 114, 133.
 Surabaien., 113.
 Surrentin., 112, 130.
 Sydneyen., 104.
 Syracusan., 410.
 Syracusen., 450.
- T
- Tabasquen., 126.
 Tabboren., 242, 308.
 Taben., 242, 309.
 Taboren., 359.
 Tacnen., 126.
 Tadamaten., 243, 307.
 Taceuven., 241, 304, 311.
 Taciüinen., 239, 245, 303, 308.
 Tagbilaran., 347.
 Taian., 127.
 Taiku, 164.
 Talian., 305,
 Tamaulipan., 407, 408.
 Tanagraeus, 164.
 Tanaitan., 242, 307.
 Tarantasien., 123.
 Tarbien. et Lourden., 300.
 Tarentin., 32.
 Tarijen., 121,
 Tarnovien., 208, 240.
 Tarquinien. et Centumcellarum, 127.
 Tarraconen., 104, 110, 135.
 Tarsen. Maronitarum, 245, 440.
 Tarvisin., 30, 411.
 Tatomen., 242, 303j 308.
 Taubaten., 114, 124.
 Taurinen., 208, 216, 219, 228, 229, 331, 332, 408, 410.
 Teffè, 362.
 Tegucigalpen., 192,
 Teien., 114.
 Telmissen., III, 125, 407.
 Telseri., 121.
 Temucen., 113.
 Tentyritan., 440.
 Tergestin., 232, 332, 407.
 Termessen., 134.
 Terulen. Albarracinen., 122.
 Teucliirian., 452.
 Thai-Binh, 115.
 Theatin., 129, 297, 409, 451.
 Theban. in Phiotide, 300.
 Themisonien., 238, 311.
 Thenitan., 125, 452.
 Thennesien., 128, 244, 360.
 Theodosiopolitan. in Arcadia, 318.
 Theodosiopolitan. in Armenia, 241, 311.
 Thermulae, 192.
 Thespian., 117.
 Thessalonicen., 164.
 Tian., 107, 347.
 Tiberien., 120.
 Tiburtin., 32, 329, 364, 409, 412.
 Tienzinen., 240, 303, 306.
 Timisoaren., 225.
 Timminsen., 282.
 Tirasonen. Tudelenj 452.
 Tokien., 345.
 Toletan., 104, 108, 115, 135.
 Tolosan., 104, 197.
 Tornacen., 127.
 Toron tin., 104, 282, 399.
 Tour Saint-Joseph, 329.
 Traianopolitan. in Phrygia, 116. r
 Trallian. in Asia, 116.
 Tranen., Nazaren, et Parolen., 29, 32.
 Trapezopolitan., 243, 307.
 Tràpezuntin., 111.
 Trecen., 110, 121.
 Tremithusius, 238, 309.
 Treviren., 123, 225.
 Trichurien., 122.
 Tridentin., 298, 412.
 Trifluyianen. in Canada, 133, 196, 281.
 Trineomalien., 164.
 Troemadian., 26, 122, 128.
 Truxillem, 109, 112.
 Tsinchow, 164.
 Tueumanen., 400.
 Tuden., 123,
 Tulancingen., 451.
 Turonen., 406.
 Tusculan., 329, 409.
 Tyrnavien., 190.
- U
- Uceuven., 243, 305, 311.
 TJeamen, 244, 304, 310.
 Ueren., 242, 307.
 Ueihoeiven., 304, 361.
 Uhuven., 243, 304, 309.
 Ultraiecten., 104, 273, 373.
 Urakami, 345.

Urbevetan., 299.
 Urgellen., 117.
 Urubamba et Mater Dei,
 210.
 Uruguayanen., 123.
 Usulen., li 8.
 Uticen., 121, 127.
 Utinen., 30, 410, 411.

T

Vacien., 117, 130.
 Vadèn., 125.
 Valdivien., 123.
 Valentin., 106, 121, 130.
 Valentin, in Brasilia,
 111, 409.
 Vallen, in Lucania, 107,
 296, 298, 330.
 Vancuvèrien., 282.
 Vanscienen., 241, 304,
 309.
 Varsavien., 29, 238.
 Vaterfordien. et Lismo-
 rien., 108, 118.
 Velicien., 109, 118.
 Velitern., 236, 237, 300,
 411.
 Veneten., 113.
 Venetiarum, 216, -226,
 232, 400, 406, 411, 412,
 422.
 Venezuela, 108, 136.
 Ventimilien., 330.
 Vera Paz, 26, 122, 128.
 Vercellen., 112, 130, 412.

Veronen., 30, 409.
 Versalien., 222, 234.
 Verulan., 109, 118, 299.
 Veszprimien., 109, 112,
 121, 296, 399.
 Vicentin., 119, 297, 111.
 Victorien., 119.
 Victorien, in Insula Van-
 couver, 209, 240, 282,
 347.
 Victorien. Venetorum,
 116, 128, 195.
 Viennen., 295, 298, 299.
 Vignevanen., 238, 300.
 Vijayapuram, 240, 360.
 Vilnen., 215.
 Viminacien., 108.
 Virodunen., 32, 116, 130.
 Viten., 119, 239.
 Viterbien. et Tuscanen.,
 115.
 Vivarien., 450.
 Vizagapatamen., 114.
 Vladislavien., 208, 245,
 296, 298, 299.
 Volaterran., 120, 130.
 Volta Inferior., 361.
 Vratislaviem, 193.

W

Wayne Castren., 192.
 ^Vestmonasterien., 104,
 110, 135, 209, 215, 410,
 449, 450.

•Wichiten., 452.
 Winnipegen., 110, 282.
 Winonen., 117, 194:
 Withorse, 282.
 Wuchang, 114.

y

Yangku, 118.
 Yannanfu, 121.
 Youngstonien., Ili).
 Yucatanen., 110, 130.
 Yutze, 121.

5

Zaben., 127.
 Zagrabien., 401,
 Zamoren., 122.
 Zamoren. in Mexico, 30*
 Zanzibarien., 361.
 Zaoceuvien., 242, 303, 307.
 Zaparen., 239, 308.
 Zenopolitan. in Isauria,
 119.
 Zeugmaten. in Syria,
 241, 309.
 Zimtaoven., 104, 238, 239,
 303, 307, 360.
 Zinanen., 238, 245, 303,
 307.
 Zincenvien., 304.
 Zinimen., 242, 303, 306.
 Zorolen., 244, 310.

III - INDEX NOMINUM RELIGIONUM

- A**
- Ancelle :
- della Carità (Brescia), 406.
- Augustiniani ab Assumptione, 157, 163.
- C**
- Compagnia di Sant'Orsola della (Santissima Vergine (Tours), 406.
- Congregatio :
- Clericorum exalceatorum Smae Crucis et Passionis D. N. Iesu Christi, 448.
 - Clericorum Regularium S. Pauli, Barnabitarum, 448.
 - Clericorum Saecularium Scholarum Charitatis, 107.
 - Filiarum a Cruce (Sorores S. Andreae), 130, 131.
 - Filiorum Mariae Immaculatae, 137.
 - Filiorum S. Cordis Iesu, 208.
 - Iesu et Mariae (Eudistarum), 336.
 - Missionariorum Filiorum Immaculati Cordis B. M. V., 107.
 - Missionis, 362.
 - Monachorum Eremitarum Camaldulensium, 250.
 - Oblatorum B. M. V. Immaculatae, 107, 334.
 - Sacrorum Cordium
- Congregatio :
- Iesu et Mariae necnon adorationis perpetuae Ssmi Sacramenti Altaris, 361.
 - Sancti Spiritus sub tutela Immaculati Cordis Beatissimae Virginis Mariae, 361, 362.
 - Sanctissimi Redemptoris, 134, 360.
- Congregazione:
- dei Preti Secolari della Dottrina Cristiana (Roma), 329.
 - dei Sacerdoti Operai Diocesani, 293.
 - delle Ancelle del Sacro Cuore, 293.
 - del S. Cuore delle Suore del Terz'Ordine di S. Domenico (Galveston), 191.
- F**
- Figlie :
- del Cuore di Maria (Parigi), 407.
 - della Carità del Preziosissimo Sangue (Nocera dei Pagani), 406.
 - della Carità di S. Vincenzo de' Paoli, 191, 443* 449.
 - della Provvidenza, 294.
 - di Nostra Signora della Misericordia, 293.
- Francescane dell'Immacolata Concezione (Modena), 406.
- Istituto:
- delle Suore «del Boccone del povero», 137.
- Institutum :
- Filiarum Sacratissimi Cordis Iesu, 191, 210, 369.
 - Fratrum Instructionis Christianae, 294.
 - Fratrum Scholarum Christianarum, 293.
 - Pauperum Ancillarum Iesu Christi, 137, 367, 449.
 - Sororum a Caritate, 364, 449.
 - Sororum a Providentia, 287, 449.
 - Sororum Missionarium a S. Corde Iesu, 130, 131.
- M**
- Missionarii :
- Africae (Pères-Blancs), 359, 360, 361.
 - B. M. V. a « La Salette », 155.
 - Sacratissimi Cordis Iesu, 360.
- O**
- Ordo :
- Clericorum Regularium Ministrantium Infirmis, 251.
 - Fratrum Carmelitarum, 400.
 - Fratrum Carmelitarum Discalceatorum, 338, 362.
 - Fratrum Eremitarum S. Augustini, 274.
 - Fratrum Minorum, 13, 134, 294, 301, 360.

Ordo :

- Fratrum Minorum Capuccinorum, 361, 118.
- Fratrum Praedicatorum, 163, 349, 385, 420.
- Monialium Sancti Benedicti, 211.
- Praemonstratensis, 329.
- Sancti Benedicti, 107, 140, 294, 445, 449.
- Servorum Mariae, 137.

P

- Piccole Suore dei Poveri (Tour Saint-Joseph), 329.
- Piccole 'Suore dell'Assunzione, 163.
- Povere Figlie di S. Antonio (Napoli), 192.

R

- Religiose dei Sacri Cuori di Gesù e Maria (Castellammare di Stabia), 328.

' S

- Sisters of the Immaculate Heart of Mary (Los Angeles), 192.
- Società:
 - delle Suore di Maria Riparatrice, 163.
 - del Sacro Cuore di Gesù (Roma), 406.
- Societas : «
 - Iesu, 129, 131, 138, 163, 246,-294, 362, 381, 416, 441, 449.
 - Mariae Auxiliatricis, 362.
 - Parisiensis Missionum ad Exteras Gentes, 134, 287, 419.
 - Pia S. Francisci Xaverii pro exteris missionibus, 360.
 - Presbyterorum a Sancto Sulpitio, 26.
 - pro Missionibus ad Afros, 11, 361, 440.
 - Sancti Francisci Salesii, 134, 399.
 - Verbi Divini, 361, 400.
- Sodalizio di S. Pietro Claver per le Missioni Africane, 449.
- Sorelle dei Poveri di

S. Caterina da Siena (Roma), 328.

Suore :

- Ausiliatrici delle Anime purganti (Parigi), 407.
- del Divin Salvatore (Roma), 328.
- della Beata Maria Anna di Gesù, 137, 440.
- della Provvidenza (Gorizia), 192.
- del Ssmo Bambino Gesù e della i S . Famiglia (Palermo), 406.
- del Santissimo Sacramento, 449.
- del Terz'Ordine di S. Teresa, 163.
- di Nostra Signora della Mercede (Aix), 328.
- Francescane di Cristo Re (Venezia), 406.
- Minime dell'Addolorata, 449.
- Passioniste di S. Paolo della Croce (Firenze), 406.
- Riparatrici dei Sacri Cuori di Gesù e Maria (Suore della Riparazione, Milano), 407.

INDEX RERUM ANALYTICUS

A

- Abstinentia. Vide Indultum.*
Actio Cattolica:
 — et « Semaines sociales » in Gallia, 315; in Canada, 379.
 — eius Statuta pro Italia approbantur, 422.
Agricultores. Eos B. P. monet, hortatur, 432.
Aloisi Masella Card. Benedictus, a B. P. Legatus mittitur ad coronationem B. Mariae V. de Fatima, 376.
Americae Septentr. Episcopi ac fideles. Grati animi sensus B. P. erga eos, 184.
Antonius (S.) Patavinus Ecclesiae Universalis Doctor declaratur, 200; Additiones et variationes in eius Officio et Missa, 291.
Anulus Praefectorum Apostolicorum. Vide Indulgentiae.
Arabes Palaestinae. Hortamenta ac vota B. P. erga eos, 322.
Archambault B. P. Iosephus. Ei B. P. scribit de studio in iuventa educanda pertractando in Conventu catholicorum Canadensi (Semaines sociales), 379.
Associationes fidelium. Ad fruendum associationis iuribus, privilegiis, indulgentiis aliisque gratiis spiritualibus, iuxta can. 692 necessaria quoque sunt pia opera ad id legitime praescripta, 162.
Athenaeum a S. Corde Iesu Mediolanense, quina vitae lustra celebrans, 424.
Austria. Spes ac vota B. P. erga eam, 430.

B

- Belgium.* Laus, spes ac vota B. P. erga eam, 179, 278.
Beltrami Exc. P. D. Iosephus, a B. P. Legatus ad Conventum Marialem Bogotensem, 378.
Bolivia. Laus, spes ac vota B. P. erga eam, 276.
Bonne (La) Presse, a B. P. commendatur, 158.
Buffadini R. P. Petrus Damiamis. Ei B. P. scribit saeculo exeunte ab obitu Gregorii Pp. XVI, 250.

C

- Camerarius S. R. E.* Eius officium non cessat, sede vacante, 71.
Camerarius Sacri Collegii, 101.
Canones codicis iuris canonici 692, 1216 § 1, 1226 § 1, 1971 § In. 1, 1892 n. 2 a Commissione Pont. interpretati, 162.
Canonizatio Beatorum. Peroratio sollemnis in Consistorio, 131; Proclamatio sollemnis canonizationis B. Franciscae Xaveriae Cabrini, 269.
Capitulum cathedrale erigitur in dioecesi Amosensi, 247; in dioecesi de Aguas Calientes, 413.
Captivi. Sollicitudo B. P. erga milites ceterosque causa belli adhuc captivitate retententes, 24, 257.
Cardinales Patres:
 — de eorum numero B. P. loquitur, 16.
 — de S. Collegii potestate, Sede vacante, 67.
 — in Consistorio creati, 103.
Caro Rodrigues; Card. Iosephus Maria, Legatus a B. P. renuntiatur ad Concilium plenarym Chiliensis Episcopatus, 421.
Causae:
 — actae in Tribunali S. E. Rotae a. 1945 recensentur: quae per definitivam sententiam, 213; et quae transactae vel aliter finitae, 231.
 — nullitatis matrimonii in Ditione Canadensi. Vide *Tribunalia ecclesiastica.*
Cecoslovachia. Spes ac vota B. P. erga eam, 324.
Centenariae eontmemorationes:
 Saeculo exeunte Apparitionis B. M. V. de « La Salette », 155; Saeculo impleto ortus Piae Societatis Augustinianorum ab Assumptione, 157; 'Septingentésimo vertente anno a transitu S. Antonii Patavini eidemque caelestibus decretis honoribus, 203; Saeculo elapso ab obitu Gregorii Pp. XVI, 250; Saeculo secundo exeunte a canonizatione S. Camilli de Lellis, 251; Sexto elapso saeculo a miraculo eucharistico urbis Amstelodamensis, 273; Quinto vertente saeculo a canonizatione S. Nicolai a Tolentino, 274; Septimo saeculo ex-

Centenariae commemorationes :
pleto ab institutione Festi Corporis Christi, 278; Tertio vertente saeculo a parta victoria «La Naval» apud Manilenses Insulas, 417; Saeculo elapso ab electione Pii Pp. IX, 314.

Codex de ordine iudiciali et de ratione procedendi in causis civilibus in Statu Civitatis Vaticanae approbatur, 170.

Columbia Respublica. Constans devotio christifidelium ipsius erga B. Mariam V. a B. P. dilaudatur, 324.

Commissio Pontificia «di assistenza» ad miserorum solacium a B. P. commendatur, 183.

Concilium plerarium Chiliensis Episcopatus, 421.

Conclavis, 75 ss.

Conclavistae, 78.

Confirmationis Sacramentum etiam a simplici sacerdote, tamquam ministro extraordinario — iuxta limites ac ritum a iure statutos, 352 ss. — conferri potest christifidelibus ex gravi morbo in vero mortis periculo constitutis, ex quo decessuri praevideantur, 349.

Consistoria sacra, 101, 131, 133, 237, 246.

Conventus Eucharistici: Magellani è tota Republica Chilena, 175; Amstelodamensis, e tota Hollandia, 273; Sucrensis e tota Bolivia, 276, 377.

Conventus Mariales: Bogotensis, 324, 378; Manilensis, 417

Coronatio:

— Summi Pontificis, 97.

— simulacri B. Mariae V. de Fatima, 267, 376.

Costantini Exc. P. D. Celsus. Ei B. P. gratulatur quina lustra episcopatus expleti, 318.

Croix (La), ephemerides sub directione Augustinianorum ab Assumptione a B. P. commendantur, 158.

Cruveiller R. P. Stephanus. Ei B. P. scribit exeunte saeculo ab apparitione B. Mariae V. in pagó «La Sálette», 156.

D

De Faulhaber Card. Michael, Archiep. Monacensis et Frisingensis. Ei B. P. gratulatur, quinqué abhinc lustra ad Purpuratorum Patrum Ordinem adlecto, 176.

De Jon g Card. Ioannes. Ei B. P. scribit ob
• Conventum indictum ad miraculum eucharisticum in urbe Amstelodamensi sexto elapso saeculo celebrandum, 273.

De Nicola Exc. V. Henricus. Hortamenta ac vota B; P. erga Italiam, 320.

Deportatio populorum. Barn B. P. deprecatur, 146, 174.

de Soubiran (Ven. S. D.) Maria Teresia. Decretum de *Tuto* pro beatificatione, 362.

Dioeceses:

— noviter erectae: in Sinis 303 ss.; Sinus S. Laurentii, 335; Madisonensis, 340.

— partim dismembratae: Chicoutimiensis, 335; Portus Veteris, 338; Milwaukiensis, [340; Crossensis, 340; Sinus Viridis, 340; Chachapoyasénsis, 416; Cajamarcensis, 416.

— suffraganeae: Lincolnensis et Insulae Grandis metropolitanae Omahensi, 197; Sinus S. Laurentii metropolitanae Québecensi, 336, postea S. Germani, 343; Madisonensis metropolitanae Milwaukiensi, 341; Gaspensiensis metropolitanae S. Germani, 343.

— quarum fines mutantur: - Romanae, Portuensis et S. Rufinae, 207; Acheruntinae et Materanensis, 438.

Disciplina Codicis I. C. servanda in Confirmatione conferenda a simplici sacerdote vi Apostolici Indulti, 354.

Divortium. Viae Matrimonium.

Doctor Ecclesiae universalis declaratur S. Antonius Patavinus, 200.

Dougherty Card. Dionisius. Ei B. P. gratulatur abhinc XXV annis Patrum Cardinalium Senatui adlecto, 204.

E

Ecclesia:

• eius supernationalitas, 18, 142, 152.

— eius indivisibilis unitas multimode insidiata, 18 ss.; eius univ ersalitas, 20, 142.

— eius influxus pro humana societate quoad ipsius fundamentum, 143 ss. et restaurationem, 184.

— eius ardua missio, 149.

— eius coniunctio cum fidelibus, 255.

— veram libertatem docet ac tuetur, 256.

Educatio iuventutis. Eius studium a B. P. illustratur, commendatur, 379.

Electio Romani Pontificis. Quibus normis regatur, 75 ss.

Eugster (S. D.) Meinradus. Decretum introductionis causae pro beatificatione, 445.

Excommunicationes a iure ob delicta patrata contra Archiepiscopum Zagrabiensem, 401.

Extorres. Sollicitudo B. P. erga eos, 257.

F

Fames. B. P. auxilium sollicitat inter nationes ne indigentes fame pereant, 165.

Familia et Status a. B. P. illustrantur ut columna e humanae societatis, 148.

Festum Corporis Christi, septem abhinc saeculis institutum, 278.

Fides, obiectum potestatis iudicialis ecclesiasticae, 392; ad eam amplexendam nemo invitus cogatur, 393.
Flory Carolus. Ei B. P. hortamenta ac vota promittit pro felici exitu Conventus catholicorum (Semaines sociales) in Gallia, 315.
Fraternitas christiana a B. P. auspiciatur, 175.
Funus seu Ius funerandi. Vide *Sepulcrum*.

G

Qalerus rubeus Patribus Cardinalibus a B. P. impositus, 132, 197, 373.
Gemelli Exc. P. Augustinus. Ei B. P. gratulatur, XXV vertente anno ab Athenaeo a S. Corde Iesu condito, 424.
Guevara Card. Ioannes Gualbertus. Eum B. P. Legatum mittit ad Conventum Eucharisticum Bolivianum, 377.

H

Helvetia, Eius unitas politica, fraterna caritas ac vera democratia a B. P.; dilaudantur eandemque hortatur ut in fide Christi perseveret, 375.
Hibernia. Ob eius intrepidam fidem B. P. gratulatur ac laeta vota desumat, 263.
Hierarchia episcopalis, in Sinis instituta, 301.
Hlond Card. Augustus ceterique Poloniae Sacri Antistites. Eorumdem inter adversa zelum B. P. dilaudat, adhortatur, 172 ss.
Hospitalité de Hifotre-Dame du Salut, a B. P. commendatur, 158.

Ieiunium. Vide *Indultum*.

Indigentes. Sollicitudo B. P. erga eos, 5, 365 ss., 183.

Indissolubilitas matrimonii. Vide *Matrimonium*.

Indulgentiae :

— christifideles qui deosculati fuerint anulum Praefectorum Apostolicorum lucrantur indulgentiam partialem quinquaginta dierum, 159. Vide *Associationes fidelium*.

Indultum :

prorogatur indultum generale circa abstinentiam et ieiunium, 27.

Inhabilitas coniugis ad accusandum matrimonium non secumfert incapacitatem standi in iudicio, 162.

Institutum Pontificium a Sacra Infantia a B. P. commendatur, 9;

Internuntiatura Apostolica, in Sinis instituta, 313.

Italia. Sollicitudo, spes ac vota B. P. erga eam, 178, 320.

Iudicium seu Ordo iudicialis in Statu Civitatis Vaticanae. Vide *Codex*.

Iugoslavia et disciplina S. Sedis et Episcopatus quoad reditum dissidentium in sinum Ecclesiae Catholicae, 393;

Ius funerandi quoad sepulcrum maiorum Vide *Sepulcrum*.

Iuventus educanda Vide *Educatio*

K

Kasper (S. D.) Maria Catharina. Decretum introductionis causae pro beatificatione, 367

L •

Labouré (B.) Catharina. Decretum de miraculis pro canonizatione, 443.

Legati a B. P. missi, 175, 376, 377, 378, 420, 421.

Legationum Nationum apud S. Sedem Officiales. Grati animi sensus pro auxilio ab eis S. Sedi praestito durante bello B. P. aperit, 153; multa praeclara ab ipsis post bellum expectat, 154.

Libri liturgici latini ritus sine indulto edi nequeunt, nisi a Typographia Vaticana, 371

Litterae encyclicae, 350 elapsis annis, ex quo Ruthenorum Ecclesia Apostolicae Sedi feliciter coagmentata est :

B. P. causas, 35; ac beneficia, 45; fausti illius eventus commemorat atque Ecclesiae Pastores gregesque hortatur ut divinum auxilium implorent quo Ruthenorum Ecclesia a praesentibus aerumnis libera evadat, 58.

Lusitania. Laus ac vota B. P. erga eam, 260; B. P. ob coronationem simulacri B. Mariae V. de Fatima christifidelibus gratulatur eisque bona omnia adprecatur, 267. -

M

Marchetti Selvaggiani Card. Franciscus. Ei B. P. gratulatur dena lustra sacerdotii expientis, 177.

Matrimonium ratum et consummatum inter baptizatos contractum a nulla potestate dissolvi potest, 183.

— obiectum potestatis iudicialis ecclesiasticae, 395. Vide *inhabilitas coniugis ad accusandum matrimonium*. Vide *Tribunalia Metropolitanae Ecclesiae* noviter constitutae : Omahensis, 197; Momcuvana, 306; Manceuvensis, 306; Hopeana, 306; Sciantomensis, 307; Sciansiana, 308; Cansuana,

- 308; Ckiamsuana, 308; Nganhoeivensis, 309; Honanensis, 309; Secivahensis, 309; Hupeaha, 310; Humanensis, 310; Chiamiana, 310; Cechiamensis, 310; Fuchienensis, 311; Coamtomensis, 311; Coamsiána, 311; Coeiceuensis, 311; Iiinnanensis, 312; S. Germani, 343.
- Missae*. Efficacia Divini Sacrificii pro bono humanae societatis a B. P. illustratur, 150. :
— in festo S. Antonii de Padua. Additiones et variationes, 291.
- Molina* (S.~D.) *Mercedes a Iesu*. Decretum introductionis causae pro beatificatione, 440.
- Moyë* (Ven. 8. D.) *Ioannes Martinus*. Decretum de virtutibus pro beatificatione, 287.

N

- Nasalli Rocca di Corneliano Card. Ioannes B., & B. P.*, Legatus ad translationem Reliquiarum S. Dominici, 420.
- Nationalisation (La) des entreprises* a B. P. illustratur, 317.
- Normae*; . ,
- v- pro exsequendo decreto de ordinandis Tribunalibus ecclesiasticis in Ditione Canadensi, 283.
- de Confirmatione conferenda a simplici sacerdote iis, qui ex gravi morbo in mortis periculo sint constituti, 349 ss.

O

- Obligatio residendi* in urbe Feltrensi. Ab ea Episcopus Bellunensis exoneratur, 398''
- O'Doherty Exc. P. D. Michael*. Ei B. P. scribit ob Conventum mariale tertio vertente saeculo a parta victoria «La Naval» celebrandum, 417.
- Œuvre de Notre-Dame du Salut*, a B. P. commemoratur, 157.
- Officium* de festo S. Antonii de Padua. Additiones et variationes, 291.
- Officium 8.* agit de obiecto proprio Potestatis iudicialis ecclesiasticae, 397.
- Operari christiani*. B. P. eos hortatur ut fideles Deo, Ecclesiae Patriaëque perseverent, 389.
- Ordo Fratrum Praedicatorum*. B. P. eius Patribus' delegatis ad Capitulum generale gratulatur ac hortamenta tribuit, 385.
- Ordo iudicialis* in Statu Civitatis Vaticanae. Vide *Codex*.
- Orient (L') chrétien* a B. P. commendatur, 158.
- Osculum anuli Praefectorum Apostolicorum* indulgentia quinquaginta dierum ditatur, 159.

P

- Paenitentarius Maior*. Eius officium non cessat, sede vacante, 71.
- Palliorum Postulatio*, 130, 135, 245.
- Pasetto Exc. P. D. Lucas Ermenegildus*. Ei B. P. gratulatur quinquagesimum sacerdotii annum celebra turo, 319.
- Pasquini R. P. Carolus*. Ei B. P. scribit quinto vertente saeculo a canonizatione S. Nicolai a Tolentino, 274.
- Pax* :
— praesupposita quibus pax vera ac duratura fundari oportet, 22.
— a B. P. auspiciata, 15, 154, 253, 276 ss.
- Persecutio* religionis inter Ruthenos, 57 ss. et Polonos, 173.
- Philosophiae Cultores*. B. p. alloquitur eosque hortatur, 426.
- Piazza Card. Adeodatus Ioannes*. Ei B. P. scribit approbans nova Statuta Actionis Catholica Italicae, 422.
- Pietrantonio (S. D.) Augustina*. Decretum in introductionis causae pro beatificatione, 364.
- Pius Pp. XII* :
— mala ex bello deplorat ac lenire sotagit, 5, 15, 154, 165 ss., 183, 257.
— hortatur, benedicit quotquot auxilium praestantur ac praestant in operibus pacis, 153, vel caritatis erga victimas belli, 6, 154, 167, 183, 257.
— Praesupposita exponit quibus pax vera ac duratura fundari oportet, 22.
— anxius de restauratione pacis, 15, 253, 276 ss.
— illustrat efficaciam ex compagine unitatis Ecclesiae in fundamenta humanae Societatis, 142.
- illustrat vigil S. Sedis obsequium erga iura singularum nationum durante bello, 154.
- differentias illustrat inter Potestatem iudicalem ecclesiasticam et civilem quoad obiectum, 391.
- Legatos Nationum alloquitur : Omnes simul, 152; Italiae, 178; Belgii, 179; Hispaniae, 180; Lusitaniae, 260; Hiberniae, 262; Austriae, 430.
- Polonia*. Moeror, laus, spes et vota B. P. erga eam, 172.
- Praedicatio Fidei* a B. P. illustratur, 185.
- Praefecti Apostolici*. Eorum anulum deosculantes indulgentiam lucrantur quinquaginta dierum, 159.
- Praefecturae Apostolicae* :
-- noviter erectae: Mameyensis, 11; S. Ioseph de Amazonas, 13; a S. Francisco Xavierio, 416; dé Esmeraldas, 338.
— partim dismembratae : de Kaduna, 11; de Jos, 11.
- Processus* in causis civilibus in Statu Civitatis Vaticanae. Vide *Codex*

Proclamatio electionis Summi Pontificis, 97.
Provinciae ecclesiasticae i
 — noviter institutae: Omahensis, 197; in Sinis, 306 ss.; S. Germani, 343.
 — dismembratae: Dubuquensis, 197; Quebecensis, 343.
Pueri. De indigentium puerorum cura alacrius post bellum suscipienda B. P. scribit, 5; curam erga derelictos B. P. urget, 183.

Q

Quénard R. P. Gervasius. M B. P. scribit saeculo impleto ab ortu Piae Societatis Augustinianorum ab Assumptione, 157.

II

Bavetta Exc. P. D. Humbertus, Ep. Senogaliensis. Ei B. P. gratulatur ob sacra sollemnia, centesimo vertente anno ab electione Summi Pontificis Pii IX celebranda, 314.
Religiosi peragentes exercitium «Viae Crucis». Responsa ad dubia, 160.
Reliquiae S. Dominici, 420.
Restauratio humanae Societatis per Ecclesiae ministerium, 143, 184.
Ritus servandus a sacerdote vi Apostolici Indulti Confirmationem conferente, 356.
Rota S. Romana. Vide Causae.
Rubini R. P. Florindus. Ei B. P. scribit saeculo secundo exeunte a canonizatione S. Camilli de Lellis, 251.
Russia: S. Sedfs^rga, Russiam, 154.
Rutheni. Vide *Litterae encyclicae*.

S

Sacerdos: Eius iura et officia quoad res vitam publicam respicientes, 187. Minister extraordinarius Confirmationis. Vide *Confirmationis Sacramentum*.
Sedes Apostolica vacans. Quibus normis regatur, 65.
Semaines sociales: in Gallia, 315; in Canada, 379; in Italia, 422.
Sententia non laborat vitio insanabilis nullitatis quando coniux inhabilis ad accusandum matrimonium stet in iudicio, 162.
Sepulcrum maiorum in aliqua ecclesia constitutum non est habendum tamquam legitima electio ecclesiae funerantis, 162.

Silvani Exc. P. D. Mauritius. Eum B. P. Legatum mittit ad Conventum Eucharisticum Magellani indictum, 175.
Sinae. Hierarchia episcopalis, 301 et Inŕternuntiatura Apostolica, 313, in Sinis instituuntur.
Societas humana. Vide Ecclesia.
Societas Iesu. B. P. eius Patres in XXIX Congregatione generali electores dilaudat, hortatur, 381.
Status et familia a B. P. illustrantur ut eolumnae humanae societatis, 148.
Statuta Actionis Catholicae Italicae approbantur, 422.
Supernationalitas Ecclesiae, 18, 142, 152.

T

Taf suo Doi Exc. P. D. Petrus, Archiep. Tokiensis ceterique Iaponiae-ÉpÛcôp'i. B. P. Litteris eorum respondens/raponiæ Ecclesiae fidem dilaudat, aerumnas deplorat, cunctisque vota depromit, 345. ∞. ∙:
Tedeschini Card. Fridericus. Èi L sacerdotii äc XXV episcopatus annun felicitex pienti B. P. gratulatur, 205. '
Tribunalia ecclesiastica in Ditione Canadensi ordinantur super causis nullitatis matrimonii decidendis, 281.

U

Union des Œuvres ouvrières, a B. P. commemoratur, 157.

V

Verzeri {Ven. S. D.} Maria Teresia Eustochio. Decretum de miraculis, 210; Decretum de *Tuto* pro beatificatione, 369.
Viae Crucis exercitium et Religiosi id peragentes. Responsa ad dubia, 160.
Vicariati Apostolici:
 — noviter erectus, de Labrador, 333.
 — partim dismembrati: de Dahomey, 11; de Ouagadougou, 11; de Fouban, 11; de Khartum, 11; S. Leonis de Amazones, 13; Sinus S. Laurentii, 333, 335; Sinus de Hudson, 333; S. Gabrielis a Virgine Perdolente, 436.
 — quorum fines mutantur: Taboren. et de Mwanza, 359.
Vita publica. Iura et officia sacerdotis erga eam, 187.

, i|«aedarn corrigenda in vol. XXXVIII (1946) Commentarii'Acto Apo~
MoMcdeSe.dds...

- ipäg iT8 W&eà 14^ plrc eó quod èst'fuiiUi8 legendum 'telili*;
- pag. 318 línea 33', pro eo quod est *profundisti legendum prof udisti.*
- , pag 375 línea 15' pro eo quod est *Crucis Christi, in vitam... 'legendum (Jrufftcw*
,) *Christi, in vitam,... -*

**TRICESIMUM OCTAVUM VOLUMEN
COMMENTARII OFFICIALIS «ACTA APOSTOLICAE SEDIS»
ABSOLVITUR DIE XXXI M. DECEMBRIS A. MCMXLVI
TYPIS POLYGLOTTIS VATICANIS- .**

ACTA APOSTOLICAE SEDIS

SUPPLEMENTO PER LE LEGGI E DISPOSIZIONI
DELLO STATO

DELLA CITTA

DEL VATICANO

Pontificato di S. S. PIO XII - Anno VU

N. XXXV - Ordinanza del Governatore dello Stato relativa alla emissione di una serie di francobolli commemorativi del IV Centenario dell'apertura del Saero Concilio di Trento.

W febbraio 1946

IL GOVERNATORE DELLO STATO

Visto Part. 5, capov. 1, della legge fondamentale della Città del Vaticano, 7 giugno 1929, n. I, nonché gli art. 2 e 20, lett. c), n. 5, della legge sulle fonti del diritto, 7 giugno 1929, n. II;

Vista l'ordinanza 30 giugno 1929, n. VIII, relativa al servizio postale ;
Udito il parere del Consigliere generale dello Stato ;

Ordina

Art. 1. - È autorizzata l'emissione di una serie di quattordici specie di francobolli commemorativi del IV Centenario dell'apertura del Sacro Concilio di Trento, da valere pel pagamento delle tasse relative alle corrispondenze in partenza dalla Città del Vaticano.

Art. 2. - Il valore dei singoli francobolli di cui all'articolo precedente è, rispettivamente, di : cent. 5, cent. 25, cent. 50, cent. 75, L. 1, L. 1,50, L. 2, L. 2,50, L. 3, L. 4, L. 5, L. 10; Espresso L. 6, Espresso L. 12.

Art. 3 - 1 francobolli sono stampati in rotocalco, a due colori, uno per l'incorniciatura e uno per l'interno ; il primo varia a seconda del valore, il secondo è uguale per tutti i valori.

Art. 4. - Le caratteristiche dei francobolli sono le seguenti :

dimensioni: mm. 30 x 40 compresa la dentellatura; il formato è verticale per i valori comuni, orizzontale per gli espressi;

diciture : fuori della cornice : in alto : « POSTE VATICANE » ; in basso, nel centro : « CONCILIVM • OECVMENICVM • XIX • IDIBVS • DEC • MDXLV • INITVM • TRIDENTI » ; nel francobollo da L. 10 la parola « INITVM » è sostituita da ((INIVIT»); ai lati : l'indicazione del valore ; negli espressi, l'indicazione del valore è al centro a destra ; a sinistra, è la parola « ESPRESSO » ;

nella parte superiore della cornice, eccetto che nel francobollo da cent. 5 : l'indicazione nominativa della rispettiva effigie ;

colore dell'interno: bruno;

colori dell'incorniciatura : per il francobollo da cent. 5 : seppia ; da cent. 25 : viola bluastro ; da cent. 50 : rosso mattone ; da cent. 75 : nero; da L. 1 : viola rossastro; da L. 1,50 : rosso arancio ; da L. 2: verde oliva; da L. 2,50: bleu oltremare; da L. 3: rosso carminato; da L. 4 : giallo bruno ; da L. 5 : bleu cobalto ; da L. 10 : carminio ; espresso da L. 6 : verde scuro; da L. 12: bruno rosso.

Le figurazioni rappresentano :

per il francobollo da cent. 5 : la facciata della Cattedrale di Trento, entro cornice quadrata ;

per il francobollo da cent. 25 : effigie di S. Angela Merici, entro cornice ovale raggiata ;

per il francobollo da cent. 50 : effigie di S. Antonio Maria Zaccaria, cornice c. s. ;

per il francobollo da cent. 75 : effigie di S. Ignazio di Loyola, cornice c. s.;

per il francobollo da L. 1 : effigie di S. Gaetano Thiene, cornice c- s.;

per il francobollo da L. 1,50 : effigie di S. Giovanni Fisher, entro cornice ovale con fiocchi ;

per il francobollo da L. 2 : effigie del Card. Cristoforo Madrusi, cornice c. s.;

per il francobollo da L. 2,50 : effigie del Card. Reginaldo Pole, cornice c. s.;

per il francobolle da L. 3: effigie del Card. Marcello Cervini, cornice c. s.;

per il francobollo da L. 4: effigie del Card. Giovanni Maria Del Monté, cornice C. s.;

per il francobollo da L. 5 : effige dell'Imperatore Carlo V, entro cornice ovale con scettro e corona ;

per il francobollo da L. 10 : effige del Sommo Pontefice Paolo III, entro cornice ovale con Tiara e Somme Chiavi;

per l'espresso da L. 6 : effige del Card. Matteo Giberti, entro cornice ovale con Mitra e Pastorale ;

per l'espresso da L. 12 : effige del Card. Gaspare Contarini, entro cornice ovale con fiocchi.

Art. 5. - I francobolli di cui agli articoli precedenti hanno valore dalla entrata in vigore della presente ordinanza.

Art. 6. - La presente ordinanza sarà pubblicata, oltre che nei modi ordinari, mediante affissione alla porta degli Uffici del Governatorato, nel Cortile di S. Damaso e negli Uffici Postali : essa entrerà in vigore nel giorno stesso della sua pubblicazione.

Città del Vaticano, venti febbraio millenovecentoquarantasei.

IL GOVERNATORE

CAMILLO SERAFINI

ACTA APOSTOLICAE SEDIS**SUMMUM PER LITTELLAS E LITTERAS
DELO SACRO****DELA CITTA DEL VATICANO**

Pontificato di S. S. PIO XII - Anno VIII

N. XXXVI. - Ordinanza del Governatore dello Stato in materia di tariffe postali.

SO aprile 19 JB

IL GOVERNATORE DELLO STATO

Visto l'art. 5, capov. 1 della legge fondamentale della Città del Vaticano, 7 giugno 1929, n. I, nonché gli articoli 2 e 20, lettera c) n. 5 della legge sulle fonti del diritto, 7 giugno 1929, n. II;

Vista l'ordinanza 30 giugno 1929, n. VII, relativa al servizio postale;

Vista l'ordinanza 30 giugno 1945, n. XXXI, in materia di tariffe postali;

Visto l'Accordo tra la Santa Sede e l'Italia in materia di tariffe postali, 15 aprile 1946;

Udito il parere del Consigliere generale dello Stato;

ORDINA

ART. 1. - A partire dal 1° maggio 1946, la tabella di cui all'art. 1 dell'ordinanza 30 giugno 1945, n. XXXI, per la francatura di corrispondenza e altri effetti postali diretti dalla Città del Vaticano in Italia, è "sostituita dalla tabella seguente

CORRISPONDENZE

Lettere e biglietti postali:

primo porto di grammi 20. I
per ogni porto successivo di grammi 20 >

Cartoline postali di Stato e dell'industria privata :

semplici)
con risposta pagata)

*Cartoline illustrate, comprese quelle di Stato e dell'industria
 privata non illustrate:*

con la sola firma dello speditore e la data >
con frasi di convenevoli espresse in un massimo di 5 parole » 2

Biglietti da visita:

con non più di 5 parole di convenevoli »

Carte manoscritte:

primo porto di grammi 250 »
per ogni porto successivo di 50 grammi o frazione . . . »

*Stampe non periodicae e stampe periodiche spedite di seconda
 mano:*

per ogni 50 grammi o frazione. » 1

*Pieghe contenenti libri spediti sottofascia da Case editrici o
 librerie:*

per ogni 50 gr. o frazione (limite mass, consentito gr. 700) » 1

Carte punteggiate ad uso dei ciechi:

per ogni chilogrammo o frazione di chilogrammo » 1

Campioni senza, valore:

per i primi 100 grammi. » 4
per ogni 50 grammi in più " » 2

Espressi: oltre la francatura ordinaria » 12

Raccomandazione :

oltre la tassa di francatura. » 10
per i campioni gratuiti di medicinali. » 4
per le carte punteggiate ad usò dei ciechi. » 2

Indennità per oggetti raccomandati smarriti « . » 100

Assicurazione^e oltre le tasse di francatura e raccomandazione :

a) per le prime 200 lire > » B

- per ogni 100 lire o frazione di 100 lire in più L. 4—
 b) contro i rischi di forza maggiore, oltre il diritto di assicurazione normale :
 per le prime 200 lire » 5—
 per ogni 100 lire o frazione di 100 lire in più » 3—

Scatolette con valore dichiarato, oltre i diritti di raccomandazione e di assicurazione :

- fino a 250 grammi » 10—
 per ogni 50 grammi o frazione in più » 3—

Diritto di ricomposizione in Dogana » 6'—

Diritto di assegno, oltre la tassa di francatura e raccomandazione e, eventualmente, di assicurazione » 5:—

Avvisi di ricevimento:

- se domandati prima dell'impostazione, diritto fisso . . . » 5—
 se domandati dopo l'impostazione'. » 10

Limiti. - I limiti di peso, di dimensione e di valore di tutti gli oggetti di corrispondenza sono quelli stessi stabiliti per il servizio interno dell'Italia.

PACCHI

Ordinari:

- fino a Kg. 1 » 25—
 da oltre » 1 a 3. » 45—
 » » 3 a 5. » 65—
 » » 5 a 10 » 105—
 » » 10 a 15 » 155—
 » » 15 a 20. » 210—

•• *Recipienti vuoti di ritorno » 30—*

Pacchi ordinari e recipienti vuoti di ritorno ingombranti (aumento del 50 % sulle tariffe dei pacchi ordinari).

Urgenti (la tassa è comprensiva del diritto di recapito per espresso) :

— non ingombranti:

- fino a Kg. 1 » 60—
 da oltre » 1 a 3 » 105—
 » » 3 a 5. » 145—

— *ingombranti*: aumento del 40% sulle tariffe dei pacchi urgenti non ingombranti.

Von assegno, oltre la tassa di spedizione ed eventualmente di assicurazione. L. 5—

Con valore dichiarato, diritto di assicurazione ordinaria, oltre la tassa di spedizione :

per le prime 200 lire . • » 8—

per ogni 100 lire o frazione in più . ; • » 4—

Contenenti libri spediti da Case editrici o librerie: riduzione del 50% sulle tariffe dei pacchi ordinari.

Indennità di smarrimento di pacchi ordinari:

fino a Kg.- 3 V\ » 125 —

da oltre » 3 a 5. » 200 —

» » 5 a 10 » 250—

» » 10 a 15 » 375 —

» . » 15 a 20. » 500 —

Indennità, per smarrimento di pacchi con valore dichiarato:

pari al danno accertato, con un massimo equivalente all'ammontare del valore dichiarato.

Diritti di ricomposizione in Dogana » 6—

VAGLIA

Ordinari:

fino a L. 50. » 5 —

oltre L. 50 fino a L. 100. » 7 —

per ogni 100 lire o frazione di 100 lire in più » 2—

Telegrafici: oltre la tassa di emissione e quella telegrafica . » 5 —

ART. 2. - La presente ordinanza sarà pubblicata, oltre che nei modi ordinari, mediante affissione nel Cortile di S. Damaso, alla porta degli Uffici del Governatorato e negli Uffici postali, ed entrerà in vigore nello stesso giorno della sua pubblicazione.

Città del Vaticano, trenta aprile millenovecentoquarantasei.

IL GOVERNATORE

CAMILLO SERAFINI

N. XXXVII. - Ordinanza del Governatore dello Stato In materia di tariffe postali.

30 aprile 1915

It GOVERNATORE DELLO STATO

Visto l'art. 5, capov. 1 della legge fondamentale della Città del Vaticano, 7 giugno 1929, n. I, nonché gli articoli 2 e 20, lettera c) n. 5 della legge sulle fonti del diritto, 7 giugno 1929, n. II;

Vista l'ordinanza SO giugno 1929, n. VII, relativa al servizio postale;

Vista l'ordinanza 19 aprile 1915, n. XXX, in materia di tariffe postali e telegrafiche;

Udito il parere del Consigliere generale dello Stato;

ORDINA

ART. 1. - A partire dal 1° maggio 1916, l'importo della francatura delle corrispondenze e altri oggetti postali diretti all'estero — esclusa l'Italia — è stabilita come segue:

Lettere:

primo porto di 20 grammi L. 10 —
per ogni porto successivo di 20 grammi » 10 —

Cartoline postali:

semplici » 10 —
con risposta pagata » 20 —

Cartoline illustrate:

con la sola firma dello speditore e la data, ovvero con frasi
di convenevoli espresse in un massimo di 5 parole . . . » 3
con corrispondenza epistolare » 10 —

Biglietti da visita:

con non più di cinque parole di convenevoli » 3 —

Manoscritti e fatture commerciali:

fino a 250 grammi (minimo) » 15 —
per ogni 50 grammi, o frazione, oltre i primi 250 grammi . . » 3 —

Carte punteggiate ad uso dei ciechi:

per ogni 1000 grammi o frazione di 1000 grammi L. 2—

Stampe:

per ogni 50 grammi o frazione di 50 grammi. . . . » 8 --

Campioni di merci senza valore:

fino a 100 grammi (minimo). » 6—

per ogni 50 grammi o frazione in più. » 8—

Espressi, oltre la francatura ordinaria. » 30—

Raccomandazione, oltre la francatura ordinaria . . • . . - . » 20—

Assicurazione:

oltre la tassa di francatura ordinaria e di raccomandazione,

. per ogni 300 franchi oro o frazione di 300 franchi oro dichiarati. » 25—

Scatolette con valore dichiarato:

oltre i diritti di raccomandazione e di assicurazione :

fino a ,250 grammi » 60—

per ogni 50 grammi o frazione in più. » 15—

Diritto di ricomposizione in Dogana . . • ! " .. ' » 25—

Diritto di assegno. » 12—

Avvisi di ricevimento:

chiesti all'atto dell'impostazione » 15—

chiesti dopo l'impostazione . , » 25—

Reclami e richieste d'informazioni. » 25—

Carte di identità » 40—

Minimo di tassa per oggetti di corrispondenza provenienti dal-

l'estero insufficientemente francati » 4—

ART. 2. - La presente ordinanza sarà pubblicata, oltre che nei modi ordinari, mediante affissione ne! Cortile di S. Damaso, alla porta degli Uffici del Governatorato e negli uffici postali, ed entrerà in vigore nello stesso giorno della sua pubblicazione.

Città del Vaticano, trenta aprile millenovecentoquarantasei.

IL GOVERNATORE
CAMILLO SERAFINI

!

ACTA APOSTOLICAE SEDIS

SUPPLEMENTO PER LE LEGGI E • DISPOSIZIONI

DELLO STATO

DELLA CITTA

DEL VATICANO

Pontificato di S. S. PIO XII - Anno TUI

N. XXXVIII - Ordinanza del Governatore dello Stato relativa alla fabbricazione ed emissione di monete.

6^o luglio 1946

IL GOVERNATORE DELLO STATO

Visto l'art. 5 della legge fondamentale della Città del Vaticano, 7 giugno 1929, n. I;

Vista la legge monetaria 31 dicembre 1930, n. XXI e il regolamento per l'esecuzione di essa, approvato con Decreto del Governatore dello Stato, 15 luglio 1931, n. XXII ;

Viste le leggi 16 novembre 1937, n. LX, 30 dicembre 1939, n. VII e 9 dicembre 1940, n. XIII ;

Vista la Convenzione monetaria tra lo Stato della Città del Vaticano ed il Regno d'Italia, firmata nel 20 giugno 1942;

Vista la legge delegata sulla fabbricazione ed emissione di monete, 20 novembre 1943, n. XXIV;

Udito il parere del Consigliere generale dello Stato

ORDINA

Art. 1. - È autorizzata la fabbricazione ed emissione di tremila serie di monete aventi le caratteristiche stabilite nella legge delegata, 20 novembre 1943, n. XXIV, per quanto riguarda sia la composizione metallica, sia i valori, sia le impronte.

Art. 2. - Le monete di cui all'articolo precedente saranno ripartite nei tre anni 1943, 1944 e 1945 in ragione di mille serie per ciascuno degli anni suddetti e porteranno rispettivamente le indicazioni seguenti : data : 1943, 1944, 1945; anno di Pontificato : V, VI, VII.

Art. 3. - La presente ordinanza sarà pubblicata, oltre che nei modi ordinari, mediante affissione alla porta degli Uffici del Governatorato e nei Cortile di S. Damaso ed entrerà in vigore nel giorno stesso della sua pubblicazione.

Città del Vaticano, sei luglio millenovecentoquarantasei.

IL GOVERNATORE

C A M I L L O S E R A P I N I

ICTA APOSTOLICAE SEDIS

SUPPLEMENTO PER LE LEGGI E DISPOSIZIONI

DELLO STATO

DELLA CITTA

DEL VATICANO

Pontificato di S. S. PIO XII - inno Vili

N. XXXIX. - Decreto della Pontificia Commissione per lo Stato della Città del Vaticano, con il quale si promulga il nuovo Regolamento organico e di disciplina per il Corpo della Gendarmeria Pontificia.

8 dicembre 1946

LA PONTIFICIA COMMISSIONE PER LO STATO DELLA CITTÀ DEL VATICANO

Ritenuta la necessità di emanare nuove norme concernenti l'organico e la disciplina per il Corpo della Gendarmeria Pontificia ;

In virtù dei poteri conferiti dal regnante Sommo Pontefice Pio XII alla Pontificia Commissione col provvedimento 20 marzo 1939 e con il rescritto della Udienza del 7 dicembre 1946 concessa al Cardinale Presidente della Pontificia Commissione ed attestato dal medesimo Cardinale ;

Udito il parere del Consigliere generale dello Stato;

Ha emanato il seguente

REGOLAMENTO

ORGANICO E DI DISCIPLINA PER IL CORPO
DELA GENDARMERIA PONTIFICIA

PARTE I
REGOLAMENTO ORGANICO

TITOLO I
COSTITUZIONE DEL CORPO

CAPO I
Finalità

ART. 1. - Il Corpo della Gendarmeria Pontificia vigila sulla incolumità della Sacra e Augusta Persona del Sommo Pontefice. Ha altresì i compiti di difendere il territorio dello Stato della Città del Vaticano, di esercitarvi le funzioni inerenti al servizio di polizia, di ordine interno e di sicurezza, e di farvi osservare le leggi dello Stato, i regolamenti e le ordinanze delle pubbliche autorità.

Presta inoltre servizio d'onore.

ART. 2. - Il Corpo della Gendarmeria ha per patrono l'Arcangelo S. Michele.

ART. 3. - Il Corpo della Gendarmeria dipende dal Cardinale Presidente della Pontificia Commissione per lo Stato della Città del Vaticano.

Per i servizi che si riferiscono alle Udienze Pontificie ordinarie e straordinarie, alle funzioni e cerimonie religiose ó civili, il Corpo della Gendarmeria riceve istruzioni dalle autorità a queste preposte, le quali devono procedere di intesa con il Cardinale Presidente della Pontificia Commissione.

Durante il periodo di Sede vacante, la Gendarmeria è a disposizione del Maresciallo del Conclave, per i servizi attinenti al Conclave stesso.

CAPO II

Organico, ordinamento, ripartizione territoriale

ART. 4. - L'organico della Gendarmeria Pontificia comprende :

STATO MAGGIORE DEL CORPO

Ufficiali superiori:

un Colonnello Comandante;
un Tenente colonnello Vice-comandante;
un Maggiore.

Ufficiali inferiori :

un Capitano;
un Tenente
un Sottotenente

j *ufficiali subalterni.*

Fanno parte dello Stato Maggiore un Cappellano, equiparato nel grado a tenente colonnello, e un Sanitario, equiparato nel grado a capitano.

Tutti gli ufficiali fanno parte della Famiglia Pontificia.

SOTTUFFICIALI

un Maresciallo d'amministrazione;
due Marescialli maggiori;
tre Marescialli di sezione;
tre Marescialli d'alloggio;
dodici Brigadieri;
sedici Vice-brigadieri.

TRUPPA

DODICI APPUNTATI;

UN CAPO TROMBETTIERE (APPUNTATO O GENDARME);

CENTO GENDARMI, COMPRESI GLI ALLEVI E I TROMBETTIERI

ART. 5. - L'ORDINAMENTO DELLA GENDARMERIA È IL SEGUENTE :

a) COMANDO DEL CORPO;

b) COMANDI DI REPARTO;

c) UFFICIO DI AMMINISTRAZIONE E MATRICOLA

ART. 6. - DEL COMANDO DEL CORPO FANNO PARTE GLI UFFICIALI SUPERIORI, COMPRESO IL CAPELLANO, E IL SANITARIO.

ART. 7. - IL NUMERO DEI COMANDI DI REPARTO È DETERMINATO DAL COMANDANTE

ART. 8. — L'UFFICIO DI AMMINISTRAZIONE E MATRICOLA È RETTO DA UN UFFICIALE SUPERIORE DESIGNATO DAL COMANDANTE. DETTO UFFICIALE ASSUME LA QUALIFICA DI UFFICIALE RELATORE

ART. 9. - AGLI EFFETTI DELLA DISTRIBUZIONE DEI SERVIZI AFFIDATI AL CORPO DELLA GENDARMERIA PONTIFICIA, LA GIURISDIZIONE TERRITORIALE È RIPARTITA IN ZONE.

LA DETERMINAZIONE DELLE ZONE E LE SUCCESSIVE MODIFICAZIONI RICHIESTE DALLE NECESSITÀ DI SERVIZIO SONO DI SPETTANZA DEL COMANDANTE DEL CORPO.

CAPO III

SERVIZIO D'ISTITUTO

ART. 10. - IL SERVIZIO D'ISTITUTO, DEMANDATO AL CORPO DELLA GENDARMERIA, SI DISTINGUE IN SERVIZIO ORDINARIO E SERVIZIO SPECIALE.

ART. 11. - IL SERVIZIO ORDINARIO È DISPOSTO DAL COMANDO E PUÒ ESSERE SVOLTO SIA DI GIORNO CHE DI NOTTE, IN RANGO O ISOLATAMENTE, CON PATTUGLIE O CON PIAENTONI.

HA PER OGGETTO : IL MANTENIMENTO DELL'ORDINE PUBBLICO; LA SICUREZZA DEI CITTADINI E LA LORO ⁴ ^{nc} ^o ^{um} ^à ; LA TUTELA DELLA PRO-

prietà e l'integrità dei beni; l'investigazione sui reati commessi; l'osservanza delle norme per l'accesso alla Città del Vaticano e la circolazione stradale; l'osservanza delle leggi dei regolamenti e di qualsiasi altra disposizione emanata dalle pubbliche autorità; la resa di onori.

ART. 12. - Il servizio speciale è disposto personalmente dal Comandante e comprende tutte quelle incombenze che, hanno attinenza con il servizio di polizia e che non rientrano nel servizio ordinario,

ART. 13. - Tutto ciò che riguarda il Corpo della Gendarmeria, i suoi servizi e quanto ha relazione con essi, dev'essere tenuto riservato ; e perciò il militare è rigorosamente obbligato a mantenere il segreto al riguardo.

TITOLO II UFFICIALI

CAPO I

Nomine e **promozioni**

ART. 14. - La nomina del Comandante è riservata al Sommo Pontefice.

ART. 15. - La nomina del Cappellano è fatta, con l'augusta approvazione del Sommo Pontefice, dal Cardinale Presidente della Pontificia Commissione per lo Stato della Città del Vaticano.

ART. 16. - Ai gradi di tenente colonnello e di maggiore, sono rispettivamente promossi, se ne hanno tutti i requisiti, il maggiore e il capitano.

il provvedimento è adottato dalla Pontificia Commissione per lo Stato della Città del Vaticano, su proposta della Commissione di cui all'art. 149.

ART. 17. - Il grado di Capitano è conferito in base a concorso per esami, al quale possono partecipare, oltre il tenente della Gendarmeria, ufficiali subalterni di altri Corpi, che abbiano prestato, per almeno cinque anni, lodevole servizio da ufficiale.

I concorrenti devono possedere i seguenti requisiti :

1° professare la religione cattolica apostolica romana;

2° essere cittadino vaticano o italiano;

3° appartenere a famiglia onorata e immune da malattie organiche ereditarie;

4° essere di integerrima condotta e di ottima educazione civile;

5° non aver superato i trenta anni di età;

6° avere statura non inferiore a m. 1,75 nè superiore a m. 1,85.

7° essere di sana costituzione fisica e di complessione robusta, ed essere esente da difetti e da imperfezioni fisiche ;

8° non aver rapporti di parentela entro il secondo grado o di affinità in primo grado con militari appartenenti al Corpo.

Ai concorrenti sono estese altresì, in quanto applicabili, le norme di cui agli articoli 48 a **52** del presente regolamento.

Se il concorrente è coniugato, devono sussistere le condizioni di cui all'art. **30**, commi **2°** e **3°**.

Il provvedimento di nomina è adottato dalla Pontificia Commissione per lo Stato della Città del Vaticano, alla quale il Comandante avrà rimesso in precedenza, insieme con la proposta della commissione di cui all'art. 149, tutti gli atti del concorso.

ART. 18. - Gli esami che i concorrenti al grado di capitano devono sostenere innanzi alla commissione di cui all'art. 149, vertono sulle seguenti materie :

Prove scritte :

codice penale vigente nello Stato della Città del Vaticano.

Prove orali :

a) leggi e disposizioni per lo Stato della Città del Vaticano;

b) regolamento e norme speciali per il Corpo della Gendarmeria Pontificia;

c) codice di procedura penale vigente nello Stato della Città del Vaticano (nozioni in rapporto all'azione degli ufficiali di polizia giudiziaria e in particolare : degli atti di polizia giudiziaria, della istruzione formale, delle ispezioni, delle perquisizioni, del sequestro, dei testimoni, delle ricognizioni e dei confronti, dell'interrogatorio degli imputati, della libertà personale dell'imputato, dell'arresto);

d) storia e geografia ;

e) topografia dello Stato della Città del Vaticano e delle zone in Roma di cui agli art. 14, 15 e 16 dal Trattato Lateranense.

f) lingua francese (conversazione).

I candidati devono sostenere anche un esame di religione.

Il programma di esami è reso noto con ordine del giorno del Comandante.

ART. 19. - Le funzioni di sanitario del Corpo sono affidate, con provvedimento della Pontificia Commissione per lo Stato della Città del Vaticano, a uno dei medici del corpo sanitario della Città del Vaticano su proposta della commissione di cui all'art. 149 e della quale, in questo caso, è membro di diritto il direttore dei servizi sanitari.-

L'incarico è annuale e può essere rinnovato.

ART. 20. - Al grado di tenente è promosso, se ne ha tutti i requisiti, il sottotenente.

Il provvedimento è adottato dalla Pontificia Commissione per lo Stato della Città del Vaticano, su proposta della commissione di cui all'art. 149,

ART. 21. - Il grado di sottotenente è conferito in base a concorso per esami, al quale possono partecipare i marescialli del Corpo, che abbiano riportato, negli ultimi cinque anni, una qualifica non inferiore a quella di « distinto ».

È in facoltà della Pontificia Commissione per lo Stato della Città del Vaticano disporre che al concorso siano ammessi anche sottotenenti di altri Corpi, che non abbiano superato i venticinque anni di età e siano forniti degli altri requisiti di cui all'art. 17, commi 2°, 3° e 4°.

Il provvedimento di nomina è adottato dalla Pontificia Commissione per lo Stato della Città del Vaticano, alla quale il Comandante, avrà rimesso in precedenza, insieme con la proposta della commissione di cui all'art. 149, tutti gli atti del concorso.

ART. 22. - Gli esami che i concorrenti al grado di sottotenente devono sostenere innanzi alla commissione di cui all'art. 149, vertono sulle seguenti materie:

Prove scritte :

a) codice penale vigente nello Stato della Città del Vaticano;

b) lingua italiana e nozioni di letteratura italiana.

Prove orali :

a) leggi e disposizioni per lo Stato della Città del Vaticano ;

b) regolamento e norme speciali per il Corpo della Gendarmeria Pontificia ;

e) codice di procedura penale vigente nello Stato della Città del Vaticano (nozioni in rapporto all'azione degli ufficiali di polizia giudiziaria e in "particolare : degli atti di polizia giudiziaria, della istruzione formale, delle ispezioni, delle perquisizioni, del sequestro, dei testimoni, della ricognizione e dei confronti, dell'interrogatorio degli imputati, della libertà personale dell'imputato, dell'arresto);

- d) storia e geografia ;
- e) topografia dello Stato della **Città** del Vaticano e delle zone in Roma di cui agli art. 14, 15 e 16 del Trattato Lateranense;
- f) lingua francese (conversazione).

I candidati devono sostenere anche un esame di religione.

Il programma di esami è reso noto con ordine del giorno del Comandante.

CAPO II

Equipaggiamento

ART. 23. - Agli ufficiali di nuova nomina è corrisposta una, indennità di primo equipaggiamento in misura da stabilirsi volta per volta dalla Pontificia Commissione per lo Stato della Città del Vaticano, su proposta del Comandante.

CAPO III

Note caratteristiche e di qualifica

ART. 24. - Entro il mese di gennaio di ogni anno, per ciascun ufficiale sono compilate, nel solo testo originale, le note di qualifica individuale, su apposito modello predisposto dal Comando.

La redazione di tali note deve comprendere brevi ragguagli circa la persistenza o meno dei requisiti indicati nell'art. 17, e circa la diligenza, l'operosità e la capacità professionale dimostrate nel disimpegno del servizio, l'attitudine alle "funzioni del grado superiore e ogni altra annotazione ritenuta opportuna.

Il giudizio complessivo è espresso sinteticamente con una delle seguenti qualifiche: ottimo, distinto, buono.

ART. 25. - Le note sono redatte:

per il capitano, il tenente e il sottotenente dsl tenente colonnello;

per il tenente colonnello e il maggiore, dal Comandante.

Le note sono integrate, per la parte religiosa, dal Cappellano e sono rivedute :

quelle per il capitano, il tenente e il sottotenente, dal Comandante ;

quelle per il tenente colonnello e il maggiore, dal Cardinale Presidente della Pontificia Commissione per lo Stato della Città del Vaticano.

Il revisore comunica per iscritto all'ufficiale interessato la qualifica attribuitagli e l'eventuale enconfio o richiamo.

La comunicazione dev'essere subito restituita al Comando dall'ufficiale con l'annotazione «per presa conoscenza», la data e la firma.

CAPO IV

Trattamento economico

ART. 26. - Lo stipendio mensile per gli ufficiali del Corpo è stabilito nella misura di cui alla tabella allegata al presente regolamento, ed è soggetto alla ritenuta ivi indicata.

Agli ufficiali è inoltre corrisposta una indennità mensile, non pensionabile, di polizia, di vestiario e di ordinanza, nella misura complessiva di un quarto dello stipendio del grado, aumentato dell'indennità di caro-vita, esclusi dal computo gli aumenti quinquennali e ogni altra indennità.

Al Cappellano è corrisposta, oltre lo stipendio, una indennità mensile di ordinanza pari a due quinti della indennità spettante, a termini del comma precedente, al grado di tenente colonnello.

Al sanitario del Corpo è corrisposta l'indennità mensile prevista nella tabella suddetta.

ART. 27. - Al Cappellano che per altro ufficio percepisce dalla Santa Sede, direttamente o indirettamente, uno stipendio, è corrisposta, in luogo dello stipendio previsto nella ta-

bella allegata, una indennità mensile pari alla metà dello stipendio iniziale fissato nella tabella stessa, oltre l'indennità d'ordinanza di cui all'art. 26, comma 3°.

ART. 28. - Agli ufficiali che abbiano prestato servizio effettivo da ufficiale per almeno cinque anni in altro Corpo, è riconosciuto, agli effetti del computo della indennità per cessazione dal servizio o della pensione, un aumento di anzianità di cinque anni.

ART. 29. - Il maresciallo nominato al grado di sottotenente percepisce lo stipendio base corrispondente al nuovo grado, conservando gli aumenti periodici maturati nei gradi inferiori nella stessa misura stabilita per i medesimi. Il computo degli aumenti quinquennali nella misura disposta per gli ufficiali comincia a decorrere dalla data della predetta nomina; tuttavia il complesso degli aumenti non può mai oltrepassare l'importo globale degli aumenti periodici fissati per gli ufficiali.

CAPO V

Matrimonio

ART. 30. - Gli ufficiali che intendono contrarre matrimonio devono prima ottenerne l'autorizzazione dalla Pontificia Commissione per lo Stato della Città del Vaticano.

L'autorizzazione è subordinata all'accertamento che la sposa sia cattolica, d'incensurabile condotta morale e che appartenga a distinta famiglia.

Deve inoltre risultare che le condizioni economiche della sposa o di entrambi i futuri coniugi siano tali da permettere la decorosa costituzione di una famiglia.

Agli ufficiali si applicano le disposizioni degli articoli 69, primo comma, 70 e 71.

È dichiarato dimissionario d'ufficio l'ufficiale che contrae matrimonio senza autorizzazione.

CAPO VI

Cessazione dal servizioa) *Limiti massimi di età*

ART. 31. - I limiti massimi di età per il congedamento nei vari gradi di ufficiale sono determinati come appresso :

	anni
Comandante	65
Cappellano	70
Tenente colonnello	62
Maggiore	60
Capitano	55
Tenente	50
Sottotenente	50

b) *Congedamento*

ART. 32. - Gli ufficiali, raggiunto il limite massimo di età stabilito per il loro grado, sono collocati in congedo con provvedimento della Pontificia Commissione per lo Stato della Città del Vaticano. -

ART. 33. - Qualora un ufficiale non sia ritenuto meritevole della promozione per inidoneità a ricoprire il grado superiore, è collocato in congedo con tutte le conseguenze di legge.

CAPO VII

Ufficiali in congedo

ART. 34. - Gli ufficiali in congedo possono indossare l'uniforme nelle cerimonie solenni e nelle Udienze Pontificie.

L'uniforme che i medesimi ufficiali hanno facoltà di indossare è la seguente :

feluca, marsina con spalline, cordoni e decorazioni, pan-

taloni lunghi, stivalini con elastico muniti di speroni, guanti bianchi. *

Essi devono portare la sciabola (con pendaglio d'argento e dragona d'oro) e la bandoliera, ma non possono cingere la sciarpa.

Nelle cerimonie e ricevimenti in luoghi aperti è permesso l'uso del mantello.

TITOLO HI SOTTUFFICIALI, APPUNTATI E GENDARMI

CAPO 1

A) **Promozioni ai vari gradi di sottufficiale**

a) Disposizioni generali

ART. 35. - Le promozioni ai vari gradi di sottufficiale, allorché se ne rendono vacanti i posti, hanno luogo con provvedimento della Pontificia Commissione per lo Stato della Città del Vaticano, su proposta della commissione di cui all'art. 150, o, nel caso di cui all'art. 355, su proposta del Comandante del Corpo.

b) Promozione al grado di maresciallo d'amministrazione

ART. 36. - Il grado di maresciallo d'amministrazione è conferito in base a concorso per esami, al quale possono partecipare tutti i marescialli in servizio, che abbiano riportato nell'ultimo biennio almeno la qualifica di «distinto».

ART. 37. - Gli esami che i concorrenti al grado di maresciallo d'amministrazione devono sostenere innanzi alla commissione di cui all'art. 150, vertono sulle seguenti materie :

Prova scritta :

problema di aritmetica e computisteria.

Prove orali:

- a) nozioni di aritmetica e computisteria;
- b) nozioni di ragioneria generale.

Il programma di esami è reso noto con ordine del giorno del Comandante.

c) *Promozione al grado di maresciallo maggiore*

ART. 38. - Al grado di maresciallo maggiore sono promossi per anzianità i marescialli di sezione che abbiano sempre riportato in questo grado almeno la qualifica di «distinto».

d) *Promozione al grado di maresciallo di sezione*

ART. 39. - Al grado di maresciallo di sezione sono promossi per anzianità i marescialli d'alloggio che nell'ultimo biennio abbiano riportato almeno la qualifica di «distinto».

e) *Promozione al grado di maresciallo d'alloggio*

ART. 40. - Il grado di maresciallo d'alloggio è conferito in base a concorso per esami, al quale possono partecipare i brigadieri con almeno due anni di anzianità di grado, che nell'ultimo biennio abbiano riportato la qualifica di «ottimo».

ART. 41. - Gli esami che i concorrenti al grado di maresciallo d'alloggio devono sostenere innanzi alla commissione di cui all'art. 150, vertono sulle seguenti materie:

Prova scritta :

un rapporto in materia di polizia giudiziaria.

Prove orali :

- a) codice penale vigente nello Stato della Città del Vaticano ;
- b) codice di procedura penale vigente nello Stato della Città del Vaticano;

- c) legge di pubblica sicurezza;
- d) regolamento del Corpo;
- e) matematica;
- f) storia e geografia.

Prove pratiche :

- a) comando di un plotone in ordine chiuso;
- b) esercitazione di tiro con pistola e con moschetto.

I concorrenti devono sostenere anche un esame di refi " gione.

Il programma di esami è reso noto con ordine del giorno del Comandante.

f) *Promozione al grado di brigadiere*

ART. 42. - Il grado di brigadiere è conferito ai vice-brigadieri con anzianità di grado non minore di un anno e qualificati almeno ((distinti» negli ultimi due anni, secondo una graduatoria di merito da compilarsi dalla commissione di cui all'art 150, in base alle attitudini militari, condizioni fisiche e capacità, dimostrata nel disimpegno dei vari servizi d'istituto o investigativi, dei singoli candidati.

g) *Promozione al grado di vice-brigadiere*

ART. 43. - Il grado di vice-brigadiere è conferito in base a concorso per esami, al quale possono partecipare gli appuntati e i gendarmi che abbiano almeno tre anni di servizio nel Corpo e che negli ultimi tre anni siano stati qualificati rispettivamente ((Ottimi» o ((distinti».

I concorrenti possono, su domanda, essere ammessi a frequentare il corso d'istruzione che sarà disposto dal Comando almeno tre mesi prima degli esami di concorso.

ART. 44. - Gli esami che i concorrenti al grado di vice-brigadiere devono sostenere innanzi alla commissione di cui all'art. 150, vertono sulle seguenti materie :

Prove scritte :

v

a) lingua italiana: svolgimento di un tema in cui il candidato deve dar prova di saper scrivere correttamente;

b) aritmetica : esercizi sulle prime quattro operazioni con numeri interi e decimali;

c) redazione di un verbale o di un rapporto in materia di polizia giudiziaria.

Prove orali :

a) codice penale vigente: nozioni (libro I° e II°);

b) codice di procedura penale vigente: nozioni (libro I°);

c) leggi fondamentali dello Stato della Città del Vaticano e successive modificazioni;

d) nozioni di storia d'Italia;

e) nozioni di geografia fisica e politica d'Italia;

f) storia, costituzione e ordinamento dei Corpi Armati Pontifici con speciale riguardo al Corpo della Gendarmeria Pontificia;

g) topografia della Città del Vaticano e di Roma e ubicazione degli Uffici di Curia;

h) nozioni di cultura militare e di educazione fisica;

i) nozioni di pronto soccorso.

Prove pratiche :

a) smontaggio e montaggio delle armi in dotazione al Corpo ;

b) esercitazioni di tiro a bersaglio ;

c) prova di attitudine al comando di una squadra in ordine chiuso.

I concorrenti devono sostenere anche un esame di religione.

Il programma di esami è reso noto con ordine del giorno del Comandante.

h) Promozione al grado di appuntato

ART. 45. - Il grado di appuntato è conferito ai gendarmi con anzianità non minore di quattro anni e qualificati « distinti » negli ultimi tre anni, secondo una graduatoria di merito da compilarli dalla commissione di cui all'art. 150, in base alle attitudini militari, cultura, condizioni fisiche, condotta e zelo nell'adempimento dei doveri da parte dei singoli candidati.

La promozione ha luogo con apposito ordine del giorno del Comandante.

B) Norme e condizioni per l'arruolamento

ART. 46. - Ogni anno, nel mese di agosto, il Comandante pubblica, mediante affissione negli uffici del Comando, nell'atrio della caserma e in quegli altri modi che la Pontificia Commissione per lo Stato del Vaticano stabilirà di volta in volta, un bando di concorso per l'arruolamento di nuovi gendarmi.

ART. 47. - La domanda di ammissione deve essere indirizzata al Comandante del Corpo e presentata nei termini stabiliti dal bando di arruolamento.

L'aspirante deve trovarsi nelle seguenti condizioni :

- 1° professare la religione cattolica apostolica romana;
- 2° essere cittadino vaticano o italiano;
- 3° appartenere a onorata famiglia;
- 4° essere d'integerrima condotta e di buona educazione civile ;
- 5° essere celibe;
- 6° avere età non superiore agli anni ventidue, e avere soddisfatto, se cittadino italiano, agli obblighi di leva ;
- 7° avere statura non inferiore a m. 1,75 nè superiore a m. 1,85;
- 8° essere di sana costituzione fisica e di complessione robusta, ed essere esente da difetti e da imperfezioni fisiche ;

9° avere superato l'esame di ammissione alla scuola media,-

10° appartenere a famiglia immune da malattie organiche ereditarie;

11° non avere rapporti di parentela entro il secondo grado o di affinità in primo grado con militari appartenenti al Corpo.

ART. 48. - L'aspirante che dichiara di possedere i requisiti stabiliti nell'articolo precedente è sottoposto, a cura del Comando, a visita medica completa da parte di una commissione, composta dal direttore dei servizi sanitari o da un suo delegato, dal sanitario del Corpo e da un terzo sanitario, preferibilmente chirurgo, designato di volta in volta dal direttore dei servizi sanitari. Alla visita assiste il Comandante o il vice-comandante. La commissione deve dichiarare se l'aspirante possiede i requisiti fisici richiesti per compiere incondizionatamente tutti i servizi propri della Gendarmeria Pontificia.

ART. 49. - L'aspirante riconosciuto abile a prestare servizio nella Gendarmeria è invitato a presentare i seguenti documenti :

1° certificato di battesimo e di cresima ;

2° attestato di buona condotta, d'istruzione e pratica religiosa e di appartenenza a famiglia religiosa e onesta, rilasciato dal Parroco;

3° certificato di cittadinanza vaticana o italiana;

4° certificato penale generale;

5° certificato di buona condotta morale e politica rilasciato dal sindaco del comune ove l'aspirante ha il domicilio o la residenza da almeno un anno;

6° fede di stato libero rilasciata dal Parroco;

7° congedo militare o documento comprovante l'esenzione dal servizio militare, se l'aspirante è cittadino italiano;

8° copia integrale dell'atto di nascita;

9° certificato di ammissione alla scuola media o altro titolo di studio superiore;

10° certificato di subita vaccinazione;

11° certificato medico di sana costituzione fisica, comprovante anche l'assenza nella famiglia dell'aspirante di malattie ereditarie di qualsiasi specie, con particolare riguardo alle malattie mentali;

12° stato di famiglia.

I certificati rilasciati dalle autorità civili italiane devono essere legalizzati, e quelli di cui ai numeri 2, 3, 4, 5, 6, 10, 11, 12 devono essere di data non anteriore di tre mesi a quella della loro presentazione.

ART. 50. - Le domande presentate a norma dell'art. 47, corredate della relazione della commissione sanitaria, nonché dei documenti di cui all'art. 49, completati dalle informazioni assunte direttamente dal Comando del Corpo, sono esaminate dalla commissione per l'arruolamento, di cui all'art. 152.

ART. 51. - Le domande con i relativi documenti e le proposte della commissione per l'arruolamento sono rimesse dal Comandante alla Pontificia Commissione per lo Stato della Città del Vaticano per il relativo provvedimento.

ART. 52. - L'anzianità di servizio è regolata secondo la data di ammissione. A parità di data d'ammissione, la precedenza è determinata dalla età.

ART. 53. - I nuovi ammessi assumono il titolo di allievi-gendarmi e sono sottoposti a un esperimento di sei mesi. Durante l'esperimento il Comandante ha facoltà di procedere al licenziamento degli allievi che dimostrino di non corrispondere alle condizioni volute sia dal lato militare, che da quello morale, intellettuale e fisico.

ART. 54. - Al termine dell'esperimento gli allievi-gendarmi sono sottoposti a nuova visita sanitaria da parte dello

commissione di cui all'art. 48, e, se dichiarati fisicamente idonei, sono tenuti a sottoscrivere l'atto di arruolamento che importa la ferma di tre anni decorrenti dalla data d'ammissione nel Corpo. Se siano dichiarati fisicamente inidonei o rifiutino di sottoscrivere l'atto di arruolamento, sono licenziati.

CAPO II

Corredo civile e militare

ART. 55. - Gli aspiranti, al momento della loro ammissione nel Corpo, devono portar con loro due mute complete di vestiario civile, compreso un cappotto, e la biancheria personale.

Tutti gli indumenti devono essere in buono stato d'uso.

' ART. 56. - Il primo corredo militare è a carico dell'Amministrazione e resta di proprietà dell'Amministrazione stessa.

ART. 57. - Al mantenimento e rinnovazione del corredo si provvede con la « massa individuale » costituita dall'Amministrazione mediante versamenti mensili a favore di ciascun militare, nella misura :

a) di un cinquantesimo dello stipendio e indennità di caro-vita, escluse le altre indennità, nei primi cinque anni di servizio;

b) di un ventesimo dello stipendio e indennità di caro-vita, escluse le altre indennità e gli aumenti quinquennali, negli anni successivi.

All'atto del congedamento, il militare ritirerà la rimanenza della « -massa individuale » o rifonderà l'eccedenza delle spese.

CAPO III

Note caratteristiche e di qualifica per i sottufficiali, per gli appuntati e per i gendarmi

ART. 58. - Entro il mese di gennaio di ogni anno, per ciascun sottufficiale, appuntato e gendarme, sono compilate, nel solo testo originale, le note di qualifica individuale, su apposito modello predisposto dal Comando.

La redazione di tali note deve comprendere brevi ragguagli circa la persistenza o meno dei requisiti indicati nell'art. 47, circa la diligenza, l'operosità, e la capacità professionale dimostrate nel disimpegno del servizio, l'attitudine alle funzioni del grado superiore e ogni altra constatazione ritenuta opportuna.

ART. 59. - Il giudizio complessivo è espresso sinteticamente con una delle seguenti qualifiche :

- a)* per i sottufficiali e appuntati : ottimo, distinto, buono;
- h)* per i gendarmi : distinto, buono, mediocre.

ART. 60. - Non può esser data la classifica massima al militare che, nell'anno, abbia riportato punizione di sala di disciplina o di prigionia.

ART. 61. - Le note caratteristiche sono redatte dai comandanti di reparto per i militari rispettivamente alle loro dipendenze e sono integrate per la parte religiosa dal Cappellano.

L'ufficiale che ha il militare alle proprie dipendenze da meno di sei mesi deve richiedere sul militare stesso un rapporto informativo all'ufficiale comandante del reparto che prima lo aveva in forza.

ART. 62. - Le note sono rivedute dal tenente colonnello. Il giudizio definitivo spetta al Comandante del Corrió. La re-

iaïva comunicazione è fatta verbalmente dal Comandante del reparto al militare interessato il quale deve rilasciare dichiarazione scritta di aver ricevuto tale comunicazione, ripetendone il contenuto e apponendovi la data e la firma.

CAPO IV

Trattamento economico dei militari

Art. 63. - La retribuzione per i militari è stabilita nella misura di cui alla tabella allegata, ed è soggetta alla ritenuta ivi indicata.

ART. 64. - La spesa per la consumazione del vitto giornaliero presso la mensa della caserma è a carico dei singoli militari che ne usufruiscono.

CAPO V

Matrimonio dei sottufficiali

a) *Disposizioni generali*

ART. 65. - I sottufficiali che intendono contrarre matrimonio devono prima ottenerne l'autorizzazione dalla Pontificia Commissione per lo Stato della Città del Vaticano.

ART. 66. - La domanda per l'autorizzazione deve essere corredata da un certificato del Cappellano del Corpo dal quale risulti che il richiedente possiede sufficiente istruzione religiosa per poter assumere, dinnanzi a Dio e alla futura famiglia, la grave responsabilità di sposo e di padre secondo il véro spirito cristiano.

ART. 67. - La domanda deve essere accompagnata da documenti comprovanti che la sposa è cattolica, d'incensurabile condotta morale, appartiene a buona famiglia, ed c for-

nita di requisiti tali da assicurare la decorosa costituzione di una famiglia.

ART. 68. - Normalmente un terzo dei sottufficiali ammogliati deve pernottare a turno in caserma.

ART. 69. - Il sottufficiale che non abbia celebrato matrimonio entro i primi sei mesi successivi alla ottenuta autorizzazione, deve, per contrarlo, ottenerne una nuova.

È dichiarato dimissionario d'ufficio il sottufficiale che contrae matrimonio senza autorizzazione.

b) *Stato di famiglia dei militari*

ART. 70. - Ogni militare che contrae matrimonio deve presentare al Comando, entro i trenta giorni successivi, copia del relativo atto.

La nascita dei figli deve essere partecipata al Comando stesso non oltre l'ottavo giorno dall'avvenuta nascita e la partecipazione deve essere accompagnata dalla copia del relativo atto di stato civile e dal certificato di battesimo.

ART. 71. - Il militare avente famiglia, in caso di decesso della moglie o dei figli, deve darne immediata comunicazione al Comando, presentando la copia del relativo atto di stato civile nel più breve tempo possibile.

Il Comando curerà, ove occorra, la trasmissione dei documenti di cui al presente articolo e all'articolo precedente all'ufficio di stato civile del Governatorato dello Stato della *civiltà* del Vaticano.

CAPO VI

Cessazione dal servizio - Congedamento

a) *Limiti di età e di servizio*

ART. 72. - I sottufficiali possono essere trattenuti in servizio con rafferme annuali fino al raggiungimento dei limiti massimi di età appresso indicati :

Maresciallo d'amministrazione :	anni	50
»	maggiore	» 50
»	di sezione	» 50
»	d'alloggio	» 50
Brigadiere		» 48
Vice-brigadiere		» 46

Gli appuntati possono essere trattenuti fino al limite massimo di servizio di anni *sette*, mediante rafferme annuali.

Í gendarmi possono essere trattenuti fino al limite massimo di servizio di anni *cinque*, con una ferma di tre anni, e due successive rafferme annuali.

b) *Ferme e rafferme*

ART. 73. - La domanda di rafferma deve essere inoltrata al Comando del Corpo due mesi prima della scadenza del vincolo di servizio.

La mancanza di domanda implica la rinuncia alla continuazione del servizio.

Le rafferme sono concesse o negate con provvedimento della Pontificia Commissione per lo Stato della Città del Vaticano, su proposta della commissione di cui all'art. 151.

Il provvedimento di cui al comma precedente è comunicato ai militari interessati con ordine del giorno del Comandante del Corpo, almeno dieci giorni prima della scadenza del vincolo di servizio.

Regolamento per il Corpo della Gendarmeria Pontificia 41

Avverso tale provvedimento non è ammesso alcun reclamo.

ART. 74. =- Le rafferme sono subordinate alla buona condotta, alla accertata incondizionata idoneità fisica a compiere tutti i servizi propri del Corpo, alla capacità e al rendimento in servizio.

ART. 75. - L'accertamento sanitario previsto nell'articolo precedente sarà eseguito dalla commissione medica di cui all'art. 48.

ART. 76. - La ferma e le rafferme vincolano permanentemente, per tutta la loro durata, il militare che le ha contratte. In casi eccezionali e previo parere della commissione per le rafferme, può essere accordato il proscioglimento dal vincolo di servizio per accertati motivi di famiglia.

c) Congedamento

ART. 77. - I sottufficiali e i militari di truppa, raggiunto il limite di età o di servizio di cui all'art. 72, sono posti in congedo con provvedimento della Pontificia Commissione per lo Stato della Città del Vaticano. Agli stessi è rilasciato dal Comando del Corpo il foglio di congedo.

ART. 78. - Al sottufficiale che ha compiuto almeno dieci anni di servizio e che faccia domanda di collocamento in congedo può essere concessa una speciale licenza per gli ultimi quindici giorni di servizio, senza ritenuta sugli assegni.

ART. 79. - Il militare che si trovi in attesa di giudizio o a scontare una punizione di rigore, non può essere inviato in congedo se non dopo l'esito del giudizio o dopo scontata la punizione.

CAPO VII

Richiami e riassunzioni in servizio

ART. 80. - Quando circostanze straordinarie richiedano l'impiego di tutta la forza effettiva o di gran parte di essa, e non rimangano militari sufficienti per essere comandati ai servizi ordinari, ancorché ridotti, il Comandante del Corpo può assumere in servizio temporaneo volontario i più meritevoli e idonei tra i militari congedati i quali, oltre ad aver serbato buona condotta durante l'attività di servizio, si siano in seguito comportati in modo da far onore al Corpo della Gendarmeria.

ART. 81. - Il numero dei militari di cui all'articolo precedente deve essere strettamente limitato alle indispensabili sostituzioni; la durata di queste dev'essere parimenti limitata **alla** durata del servizio straordinario, nel quale sono impiegati i militari in attività di servizio.

ART. 82. - **I** militari richiamati in servizio sono soggetti **alla** disciplina comune a **tutti** i militari del Corpo.

ART. 83. - **I** militari richiamati in servizio ricevono un compenso orario per le ore di servizio prestato, commisurato **allo** stipendio base del gendarme con la indennità di caro-vita, esclusa ogni altra indennità.

ART. **84.** - Non possono essere riammessi nel Corpo in servizio attivo permanente coloro che, per qualsiasi motivo, abbiano cessato di farne parte in modo definitivo.

TITOLO IV
LICENZE - LIBERA USCITA

CAPO I
L i c e n z e

ART. 95. - Le licenze si distinguono in:

- 1° licenza ordinaria;
- 2° licenza straordinaria ;
- 3° licenza di convalescenza.

Tutte le licenze sono concesse dai Comandante, il militare, giunto nel luogo dove deve trascorrere la licenza, entro le ventiquattro ore dal suo arrivo, deve rendere visita di ossequio al Parroco nella cui giurisdizione prenderà dimora. Dal medesimo Parroco farà apporre un visto sul foglio di licenza. Similmente si regolerà allo scadere della licenza.

La licenza non può essere prorogata che in casi gravi e urgenti, in seguito a motivata domanda che l'interessato deve trasmettere al Comando del Corpo in tempo utile per ricevere la risposta prima dello scadere della licenza ottenuta.

Il militare che allo scadere della licenza non può per causa di malattia raggiungere il Corpo, deve far pervenire al Comando un certificato medico che, all'occorrenza, dovrà poi rinnovare di cinque in cinque giorni.

ART. 86. - Il militare appartenente a famiglia residente in Roma può fruire della licenza anche continuando a prendere i pasti in caserma e a pernottarvi; deve però rientrare non oltre le ore ventitré.

ART. 87. - Al termine di ogni licenza, ciascun militare deve prendere visione degli ordini del giorno e di servizio pubblicati durante la sua assenza.

Se la licenza fu di durata superiore ai cinque giorni, il militare che ne ha fruito deve essere presentato dall'ufficiale del proprio reparto al Comandante, nell'ora del rapporto.

art. 88. - Il Comandante, ove lo ritenga necessario, può sospendere le licenze e richiamare al Corpo quei militari che si trovassero a goderne.

a) *Licenza ordinaria*

ART. 89. - La licenza ordinaria con diritto a tutti gli assegni, è concessa su domanda e per ordine di anzianità. Essa, di regola, deve essere goduta in una sola volta, secondo turni che il Comandante stabilisce entro il mese di dicembre per l'anno successivo.

La distribuzione delle licenze nei vari mesi dell'anno è disposta dal Comandante, dando la precedenza alle domande dei militari più anziani. Non si computano nella durata della licenza i giorni di viaggio di andata e ritorno.

ART. 90. - La licenza ordinaria, o parte di essa, non usufruita nel corso dell'anno, non può cumularsi con quella dell'anno successivo. Per ogni giorno di licenza non usufruita per ragioni di servizio è corrisposta al militare una indennità commisurata alla retribuzione giornaliera, escluse le indennità di famiglia.

ART. 91. - La durata della licenza ordinaria, salvo il disposto degli art. 322 e 339, è fissata come appresso :

Comandante	giorni quarantacinque
Vice-comandante	» quaranta
altri Ufficiali	» trentacinque
Marescialli	» trenta
Brigadieri e Vice-brigadieri	» venticinque
Appuntati e Gendarmi	» venti.

Là licenza ordinaria non può essere concessa ai gendarmi se non dopo che abbiano compiuto almeno un semestre di effettivo servizio.

Regolamento per il Corpo della Gendarmeria Pontificia

b) Licenza straordinaria

ART. 92. - La licenza straordinaria può essere concessa nei seguenti casi :

- a)* malattia grave o morte di genitori, moglie o figli;
- b)* matrimonio del militare;
- c)* comprovati motivi di famiglia.

ART. 93. - La licenza straordinaria in caso di grave malattia con pericolo di vita o in caso di morte di uno dei genitori, della moglie o di un figlio del militare, non può eccedere la durata di otto giorni, esclusi i giorni di viaggio di andata e ritorno, e non importa perdita di assegni.

ART. 94. - La licenza straordinaria per matrimonio del militare non può eccedere la durata di dieci giorni, non compresi i giorni di viaggio di andata e ritorno, e non importa perdita di assegni. Nel caso che sia cumulata con la licenza ordinaria, i giorni di viaggio si computano una sola volta.

ART. 95. - Per comprovati gravi motivi di famiglia può essere eccezionalmente concessa una licenza straordinaria per un periodo di tempo non superiore a quindici giorni, tenute presenti le esigenze del servizio, con perdita di tutti gli assegni devoltersi a un fondo di gratificazioni e premi, istituito presso il Comando e gestito dall'ufficiale relatore.

c) Licenza di convalescenza

ART. 96. - La licenza di convalescenza è concessa dopo grave malattia, secondo la proposta del sanitario del Corpo ; essa non può, peraltro, avere durata superiore a sei mesi.

ART. 97. - I militari che per malattia, anche non grave, sofferta e curata in caserma siano stati dichiarati dal sanitario del Corpo bisognevoli di un periodo di riposo, superiore a cinque giorni, sono considerati a ogni effetto in licenza di convalescenza.

- :

ART. 98. - Durante la licenza di convalescenza, sono mantenuti integralmente *tutti* gli assegni per i primi tre mesi.

Oltre i tre mesi, fino al compimento del sesto, il complesso degli assegni, escluse le indennità di famiglia, è ridotto di un terzo.

Tale riduzione non si applica nel caso che l'infermità sia dovuta a causa di servizio, regolarmente accertata, secondo le formalità di cui agli art. 109 e seguenti.

ART. 99. - Per la convalescenza conseguente a malattie procurate può essere concessa una licenza di durata non superiore a trenta giorni. Senza pregiudizio di altri provvedimenti disciplinari, sono ritenuti gli assegni che, detratte eventualmente le spese di cura, andranno totalmente a beneficio del fondo gratificazioni e premi, di cui all'art. 95.

CAPO II

Libera uscita

ART. 100. - Le ore di libera uscita sono stabilite dal Comandante del Corpo.

La libera uscita può essere sospesa, ove il Comandante, per esigenze di servizio, lo ritenga necessario.

TITOLO V

INFERMITÀ, LESIONI E MORTE

CAPO I

Infermità

ART. 101. - Il militare riconosciuto dal sanitario del Corpo affetto da malattia è ricoverato, secondo i casi, nell'infermeria della caserma o nell'ospedale stabilito dal Comando, inteso il sanitario.

Regolamento per il Corpo della Gendarmeria Pontificia 47

ART. 102. - Durante il periodo di degenza all'ospedale il militare concorre alle spese relative con una quota giornaliera pari a quella fissata per i conviventi alla mensa del Corpo. Il pagamento della quota viene effettuato mediante ritenuta sullo stipendio.

ART. 103. - Durante il periodo di cura in caserma, il militare riceve gratuitamente i medicinali prescritti dal sanitario del Corpo.

Il militare autorizzato a curarsi in famiglia o in un ospedale diverso da quello stabilito dal Comando assume a proprio carico tutte le spese relative, comprese quelle per i medicinali.

ART. 104. - Il sottufficiale avente famiglia, alloggiato fuori caserma, in caso di malattia che gli impedisca di presentarsi alla visita medica, deve giustificare l'assenza, facendo sollecitamente pervenire notizia della sua infermità all'ufficiale di servizio. Questi deve informare subito il sanitario del Corpo che visiterà l'ammalato entro le ventiquattro ore, facendone poi relazione al Comandante.

ART. 105. - Qualora la malattia non fosse riconosciuta da parte del sanitario del Corpo, il militare deve immediatamente presentarsi al maresciallo di picchetto, per assumere il suo turno di servizio, senza pregiudizio di misure disciplinari a suo carico.

ART. 106. - Il militare può anche farsi curare a proprie spese da un medico di sua fiducia, sempre che la malattia sia riconosciuta dal sanitario del Corpo. In tal caso, durante l'assenza dal servizio esso rimane sottoposto al controllo del predetto sanitario.

CAPO II

Infermità, lesioni derivanti da causa di servizio

ART. 107. - Il militare che abbia contratto infermità, o che abbia riportato ferita o lesione, da lui ritenuta dipendente da causa di servizio, può chiedere il riconoscimento di tale rapporto di causalità. La domanda dev'essere presentata per iscritto al Comandante del Corpo, entro tre mesi dalla presunta causa, denunciando specificatamente la natura della infermità, ferita o lesione, le circostanze che vi concorsero, le ragioni che la produssero e le conseguenze rispetto all'attitudine al servizio.

ART. 108. - Il Comando del Corpo, su relazione del comandante di reparto, procede d'ufficio, quando risulti che un militare abbia contratto infermità, o abbia riportato ferita o lesione in conseguenza di particolari circostanze di servizio; e detta infermità, ferita o lesione siano tali che possano anche col decorso del tempo divenire causa d'inabilità.

ART. 109. - Il Comandante del Corpo, ricevuta la domanda, o venuto a conoscenza dell'evento di servizio, dispone senza indugio tutti gli accertamenti che valgano a provare nel modo più diretto ed efficace la causa e la natura della infermità, ferita o lesione, il tempo, il luogo e tutte le altre circostanze che precedettero, accompagnarono e seguirono dette accidentalità, con l'eventuale connessione di queste con fatti di servizio.

Effettuate tali indagini, il Comandante fa sottoporre il militare a visita medica da parte del sanitario del Corpo, al quale devono rendersi noti i risultati degli accertamenti predetti ond'egli possa esprimere il proprio parere,- come all'articolo seguente.

ART. 110. - Il sanitario del Corpo, eseguita la visita, descrive in apposita relazione l'infermità, là ferita o lesione ri-

scontrata, le alterazioni osservate e le rispettive cause accertate o supposte; enuncia le conclusioni diagnostiche ed esprime, in base ai dati clinici e agli elementi di fatto acquisiti, un parere :

a) sulle conseguenze della infermità, ferita o lesione in ordine alla idoneità o meno dell'infermo al servizio;

b) sulla dipendenza o meno da causa di servizio della infermità, ferita o lesione.

ART. 111. - Sulle conclusioni del sanitario del Corpo il Comandante esprime il proprio avviso motivato, particolarmente in ordine ai pareri di cui alle lettere *a)* e *b)* del precedente articolo, attestando altresì la realtà del fatto di servizio cui è attribuita la infermità, ferita o lesione.

ART. 112. - L'intero fascicolò dell'istruttoria è trasmesso a cura del Comando del Corpo, alla commissione sanitaria di cui all'art. 123.

È in facoltà della commissione di richiedere al Comando eventuali supplementi d'istruttoria o di compiere direttamente gli ulteriori accertamenti sanitari che ravvisi opportuni per stabilire il rapporto della manifestazione morbosa o traumatica con le circostanze di servizio allegate quali cause di essa.

ART. 113. - La commissione di cui al precedente articolo redige un processo verbale nel quale deve essere espresso motivato giudizio sui due punti seguenti :

a) se il fatto di servizio, cui viene attribuita l'infermità, ferita o lesione, costituisca causa unica, immediata, diretta della infermità, ferita o lesione;

b) se la infermità, ferita o lesione possa considerarsi come avvenuta per vera e propria causa di servizio, e non semplicemente in occasione del servizio.

ART. 114. - La commissione si pronuncia a maggioranza di voti e risponde affermativamente al punto di cui alla lettera *b)* dell'articolo precedente solo se ha concluso positivamente sul punto *a)* dello stesso articolo.

Qualora la commissione non possa pronunciarsi sui punti suddetti senza un adeguato periodo di osservazione, può disporre il ricovero del militare in ospedale.

La commissione stabilisce infine se il militare sia ancora idoneo a compiere incondizionatamente qualsiasi servizio proprio del Corpo. In caso negativo il militare è proposto per la riforma.

ART. 115. - Con la proposta di riforma del militare la commissione deve precisare, per i conseguenti effetti economici, se l'accertata menomazione fisica importi invalidità permanente, totale o parziale.

In entrambi i casi la commissione deve specificare la categoria della infermità secondo le seguenti tabelle :

A) Infermità che determinano invalidità permanente totale :

a) alterazioni organiche e irreparabili di ambo gli occhi, che abbiano prodotto cecità bilaterale assoluta e permanente, ovvero abbiano ridotto la facoltà visiva al punto da non potersene giovare in modo proficuo;

b) la perdita di entrambi gli arti superiori o inferiori, ovvero delle sole relative estremità;

c) la perdita contemporanea di un arto superiore e di uno inferiore o soltanto delle loro due relative estremità;

d) le alterazioni delle facoltà mentali, permanenti, insanabili e gravi, al punto da rendere l'individuo totalmente incapace a qualsiasi lavoro proficuo, o pericoloso a sè o agli altri;

e) le lesioni del sistema nervoso centrale (encefalo, midollo-spinale) con conseguenze gravi e permanenti di grado tale da portare, o isolatamente o nel loro complesso, profondi e irreparabili perturbamenti alle funzioni più necessarie alla vita organica e sociale ;

f) le alterazioni polmonari ed extra polmonari di natura tubercolare e tutte le altre infermità o lesioni organiche e f un-

Regolamento per il Corpo della Gendarmeria Pontificia 51

zionali permanenti e gravi, al punto da determinare una assoluta incapacità a proficuo lavoro.

B) Infermità che determinano invalidità permanente parziale :

di I° grado

a) perdita totale di uno degli arti superiori o inferiori, ovvero della sola relativa estremità;

b) sordità completa di ambedue le orecchie;

c) perdita totale di tutte le dita di entrambe le mani;

di II° grado :

a) perdita totale di un occhio;

b) perdita totale di tutte le dita di una mano ;

c) perdita totale di tutte le dita di entrambi i piedi ;

di III° grado :

a) sordità completa di un orecchio ;

b) accorciamento di un arto inferiore in misura non minore di **5** cm. ;

c) perdita totale del pollice o dell'indice di una delle due mani;

d) perdita totale di tutte le dita di un solo piede ;

di IV° grado :

a) perdita totale di un qualsiasi dito della mano, escluso il pollice o l'indice;

b) perdita totale di un qualsiasi dito del piede.

C) Ogni altra infermità o lesione organica o funzionale permanente e tale da determinare una parziale incapacità al lavoro proficuo.

Ricorrendo una delle infermità previste nel comma precedente ovvero nel caso di cumulo d'infermità che producano invalidità permanente parziale, la commissione deve precisare a quale dei quattro gradi di cui sopra debba ascriversi **la** riduzione della capacità lavorativa.

ART. 116. - A cura del Comando le conclusioni della commissione sono portate a conoscenza della Pontificia Commissione per lo Stato della Città del Vaticano e dell'interessato.

ART. 117. - Contro le conclusioni della commissione l'interessato può produrre motivato ricorso alla Pontificia Commissione per lo Stato della Città del Vaticano entro il termine di giorni trenta dall'avvenuta partecipazione.

ART. 118. - Il ricorso del militare, di cui al precedente articolo, è sottoposto all'esame di una commissione di seconda istanza, composta dal direttore dei servizi sanitari, presidente, e da due medici da lui liberamente scelti, anche fra estranei- al Corpo sanitario del Governatorato, e dei quali uno, possibilmente, specialista nella materia cui si riferisce il caso in esame.

Di tale commissione fanno anche parte il Comandante ed un ufficiale superiore del Corpo. Funge da segretario il medico meno anziano.

ART. 119. - La commissione di seconda istanza, presa in esame la pratica, dispone, se lo ritiene opportuno, ulteriori accertamenti, procedendo anche a visita diretta dell'interessato, nella quale questi ha diritto di farsi assistere da un sanitario di sua fiducia; emette a maggioranza di voti il proprio giudizio sull'accoglimento o meno del ricorso.

ART. 120. - Le conclusioni della commissione di seconda istanza hanno carattere definitivo, escluso qualsiasi altro gravame, e sono portate a conoscenza dell'interessato. -

ART. 121. - Quando sia stata proposta la riforma, gli atti relativi devono essere trasmessi alla Pontificia Commissione per lo Stato della Città del Vaticano per i provvedimenti conseguenti alla cessazione dal servizio.

CAPO III

Infermità, lesioni non derivanti da causa di servizio

ART. 122. - Il Comando deve sottoporre a rassegna :

a) il militare che abbia trascorso sei mesi in licenzadi convalescenza da infermità, ferita o lesione non derivanti da causa di servizio e non sia in grado di riprendere il servizio stesso;

b) il militare che risulti assente dal servizio per ragioni di malattia, ferita o lesione non derivanti da causa di servizio per centoventi giorni complessivi nel periodo di dodici mesi consecutivi;

c) il militare che risulti assente dal servizio, a causa di malattie procurate, per sessanta giorni complessivi nel periodo di dodici mesi consecutivi;

d) il militare che, in qualsiasi altro caso, a giudizio del sanitario del Corpo, non sia più idoneo a compiere incondizionatamente tutti i servizi propri, del Corpo della Gendarmeria.

ART. 123. - La rassegna di riforma è deferita a una commissione composta di due medici e del tenente colonnello.

La scelta dei medici è fatta dal direttore dei servizi sanitari fra i componenti il Corpo sanitario del Governatorato, escluso il sanitario del Corpo; qualora lo richieda la specialità del caso, può essere chiamato a far parte della commissione anche un medico non dipendente dal Governatorato.

Su designazione del direttore dei servizi sanitari, uno dei due medici funge da presidente e l'altro da segretario.

Art. 124. - Il Comando del Corpo provvede a trasmettere **alla** commissione di cui all'articolo precedente l'intero fascicolo sanitario del militare, una relazione del sanitario del Corpo, da cui risultino le conclusioni diagnostiche che hanno dato origine al provvedimento, e tutte le altre circostanze ed

elementi che possano comunque agevolare il compito della commissione.

ART. 125. - La commissione sottopone a visita il militare, pronuncia, a maggioranza di voti, il giudizio circa la idoneità o meno del militare stesso a compiere incondizionatamente qualsiasi servizio proprio del Corpo e ne redige processo verbale.

Il giudizio della commissione è definitivo.

ART. 126. - È dichiarato riformato, cou provvedimento della Pontificia Commissione per lo Staio, della Città del Vaticano, il militare che dalla commissione di cui all'art. 123 sia riconosciuto non più in possesso dei requisiti fisici indispensabili per compiere incondizionatamente qualsiasi servizio proprio del Corpo.

ART. 127. - Al militare riformato a tenore degli articoli del presente capo si applicano i provvedimenti economici di cui agli articoli 139 e 140.

CAPO IV

Morte del militare derivante da causa di servizio

ART. 128. - Gli aventi diritto di un militare deceduto a seguito d'infermità, ferita o lesione, da essi ritenuta dipendente da causa di servizio, possono chiedere il riconoscimento di tale rapporto di causalità. La domanda dev'essere presentata in iscritto al Comandante del Corpo nei termini e nelle forme previste dall'art. 107.

ART. 129. - Nel caso che la morte avvenga in attività di servizio e risulti dipendente da causa di servizio, il Comando del Corpo, su relazione del comandante di reparto, procede d'ufficio.

ART. 130. - Gli accertamenti amministrativi e sanitari sono effettuati secondo le disposizioni del Capo II : *infermità, lesioni derivanti da causa di servizio*, in quanto applicabili.

Regolamento per il Corpo della Gendarmeria Pontificia 55

ART: 131.,- Nel caso di morte di un militare 'derivata da causa di servizio si applicano i provvedimenti economici di cui all'art. 146, 2° comma.

TITOLO VI

**PROVVEDIMENTI CONSEGUENTI ALLA CESSAZIONE
DAL SERVIZIO**

CAPO I

Disposizioni generali

ART. 132. - Agli effetti del trattamento di quiescenza di cui agli articoli seguenti, il servizio effettivamente prestato nel Corpo è computato con l'aumento di un terzo.

L'eventuale frazione d'anno risultante dal computo suddetto, se si tratta di diritto a una indennità, si computa sempre per un anno intero. Se invece si tratta di diritto a pensione, la eventuale frazione si considera per un anno intero se superiore a sei mesi, altrimenti si trascura.

ART. 133. - I provvedimenti che negli articoli seguenti sono connessi alla scadenza delle prime sette rafferme annuali si applicano pure agli ufficiali non provenienti dal Corpo, con riferimento — in questo caso — alla quarta e alle successive sei ricorrenze annuali della data della loro assunzione in servizio.

ART. 134. - Qualora l'Amministrazione, a sgravio degli oneri a lei derivanti dal trattamento di quiescenza di cui al presente titolo, intenda attuare particolari forme di assicurazione e di previdenza, il militare deve sottostare alle necessarie formalità, senza alcun aggravio economico.

ART. 135. - Le disposizioni del presente titolo sostituiscono le norme per il Corpo contenute nella seconda parte

del Regolamento per le pensioni promulgato con *Mota proprio* ài Pio Pp. XI del 31 dicembre 1937.

Restano però ferme le disposizioni della prima parte del detto Regolamento, in quanto non modificate dalle disposizioni speciali del presente titolo.

CAPO II

Restituzione dei contributi individuali di quiescenza

ART. 136. - Si fa luogo alla restituzione, senza interessi, dei contributi individuali di quiescenza mensilmente versati mediante ritenuta sugli stipendi, in caso di cessazione dal servizio per licenziamento, nell'ipotesi prevista nell'art. 53, e in caso di cessazione dal servizio anteriormente alla scadenza della prima rafferma annuale.

ART. 137. - Lo stesso trattamento è applicato in caso di :

- a) dimissioni volontarie in corso di ferma, salvo i casi eccezionali previsti nell'art. 76;
- b) dimissioni d'ufficio previste negli art. 30, comma 5°, e 69, comma 2° ;
- e) destituzione.

CAPO III

Indennità e premio di congedamento

ART. 138. - Il militare che cessi dal servizio per congedo alla scadenza della prima rafferma annuale o in seguito, ma prima di aver compiuto quindici anni di servizio, ha diritto a conseguire, oltre l'indennità di cui agli articoli 2 e 8 del Regolamento per le pensioni 31 dicembre 1937, un premio di congedamento come appresso :

- a) nella misura di quattro mensilità di stipendio, se la cessazione dal servizio avviene alla scadenza della prima rafferma annuale;

b) nella misura di dieci mensilità di stipendio, se la cessazione dal servizio avviene alla scadenza della seconda raffermata o delle successive fino alla settima compresa.

Per il computo delle indennità e del premio di congedamento si prende come base lo stipendio goduto all'atto della cessazione dal servizio, al lordo di qualsiasi ritenuta ed integrato dalla eventuale indennità di caro-vita.

ART. 139. - Il militare che cessi dal servizio per riforma causata da infermità, ferita o lesione non derivante da causa di servizio, prima di aver compiuto quindici anni di servizio, ha diritto di conseguire :

a) una indennità pari a una mensilità di stipendio per ogni anno di servizio, se la riforma sia stata pronunciata entro i primi quattro anni;

b) l'indennità e il premio di congedamento di cui all'art. 138, se la riforma sia stata pronunciata oltre il predetto termine. %

Per i computi relativi si applica la norma di cui all'art 138, ultimo comma.

CAPO IV

Pensione ordinaria diretta

ART. 140. - Il militare ha diritto a pensione dopo quindici anni di servizio.

ART. 141. - La pensione ordinaria ai militari che vi abbiano diritto è liquidata in ragione di tanti quarantesimi dell'ultimo stipendio lordo percepito, compresi gli aumenti quinquennali maturati, quanti sono gli anni di servizio.

CAPO V

Pensione privilegiata

ART. 142. - Ai militari riformati per una delle infermità dipendenti da causa di servizio, che determinano invalidità permanente totale a tenore della lettera **A)** dell'art. 115, si li-

quida, qualunque sia stata la durata del servizio, una pensione privilegiata, ragguagliata allo stipendio goduto dal militare al momento della cessazione dal servizio, con l'aggiunta degli aumenti quinquennali stabiliti per il grado, anche se non ancora maturati, il tutto aumentato come appresso :

a) di un quinto se la riforma sia stata pronunciata prima della seconda rafferma annuale;

b) di due quinti se la riforma sia stata pronunciata tra la seconda e la settima rafferma annuale ;

c) di tre quinti se la riforma sia stata pronunciata dopo la settima rafferma annuale.

ART. 143. - Ai militari riformati per una delle infermità, dipendenti da causa di servizio, che determinano invalidità permanente parziale a termini della lettera *B)* dell'art. 115, si liquida la pensione ordinaria nella misura stabilita all'articolo 141, aumentata, per le infermità dei primi tre gradi, come appresso :

a) ai riformati per una delle infermità di primo grado :
di un sesto, se la riforma sia stata pronunciata prima della seconda rafferma annuale;

di due sesti, se la riforma sia stata pronunciata tra la seconda e la settima rafferma annuale ;

di tre sesti, se la riforma sia stata pronunciata dopo la settima rafferma annuale;

b) ai riformati per una delle infermità di secondo grado :
di un settimo, se la riforma sia stata pronunciata prima della seconda rafferma annuale ;

di due settimi, se la riforma sia stata pronunciata tra la seconda e la settima rafferma annuale;

di tre settimi, se la riforma sia stata pronunciata dopo la settima rafferma annuale;

c) ai riformati per una delle infermità di terzo grado :
di un ottavo, se la riforma sia stata pronunciata prima della seconda rafferma annuale;

di due ottavi, se la riforma sia stata pronunciata tra la seconda e la settima rafferma annuale;

di tre ottavi, se la riforma sia stata pronunciata dopo la settima rafferma annuale.

Ai riformati per una delle infermità di quarto grado si liquida la pensione ordinaria a tenore dell'art. 141 senza alcun aumento.

CAPO VI

Indennità o pensione indiretta

ART. 144. - **Alla morte di un militare si liquida l'indennità o la pensione che sarebbe spettata al militare stesso, congiuntamente :**

a) alla vedova, durante lo stato vedovile;

b) ai figli, fino al compimento del ventunesimo anno di età è oltre se permanentemente inabili a proficuo lavoro, e alle figlie finché non abbiano contratto matrimonio o fatta professione in un istituto religioso;

c) ai genitori, se conviventi e a carico del militare defunto.

La indennità o pensione è divisa in parti uguali tra gli aventi diritto.

ART. 145. - **La misura della indennità è quella prevista all'art. 139 lettere a) e b), secondo che la morte sia avvenuta rispettivamente durante od oltre i primi quattro anni di servizio.**

ART. 146. - **La pensione, nel caso che la morte non sia derivata da causa di servizio, è quella prevista dall'art. 141 ed è corrisposta per intero se gli aventi diritto superstiti sono cinque o più ; in ragione di cinque sestimi, se quattro ; in ragione di quattro sestimi, se tre; in ragione della metà, se due o uno.**

La pensione agli aventi diritto, nel caso che la morte sia derivata da causa di servizio, è quella prevista all'art. 142, esclusi gli aumenti ivi contemplati riguardanti la invalidità permanente, ed è corrisposta sempre per intero.

CAPO VII

Provvedimenti conseguenti alla morte del militare

ART. 147. - Alla morte del militare il Comando del Corpo provvede a darne denuncia alla Parrocchia e **air** ufficio di stato civile della Città del Vaticano.

Il Comando inoltre dispone tempestivamente la formazione dell'inventario di tutto quanto già in possesso del militare, che si rinvenga nella Città del Vaticano, sia di proprietà personale che del Corpo. Alla formazione dell'inventario procede l'ufficiale comandante del reparto assistito **da** due sottufficiali e, ove sia possibile, con l'intervento di persona di famiglia **del** militare. Gli oggetti inventariati sono depositati presso l'ufficio di amministrazione del Corpo per le conseguenti formalità di legge, dopo che il Comando avrà provveduto a ritirare quanto fosse di proprietà del Corpo. Il Comando ricupererà anche quegli oggetti di spettanza del Corpo che si trovassero eventualmente in casa del militare deceduto.

ART. 148. - I funerali del militare deceduto in attività di servizio sono a carico dell'Amministrazione.

TITOLO VII

COMMISSIONI ED ESAMI

CAPO I

Commissioni

ART. 149 - La commissione per la nomina e le promozioni degli ufficiali è composta : dal Comandante, dal Cappellano e da altri tre membri designati dalla Pontificia Commissione per lo Stato della Città del Vaticano.

Il vice-comandante funge...da segretario.

Regolamento per il Corpo della Gendarmeria Pontificia 61

ART. 150. - La commissione per l'avanzamento dei sottufficiali, degli appuntati e dei gendarmi è composta : dal Comandante, dal Cappellano e dai vice-comandante.

In caso di esami sono aggiunti un giudice effettivo del Tribunale di prima istanza e un altro membro designato dalla Pontificia Commissione per lo Stato della Città del Vaticano.

Ne è segretario un ufficiale subalterno.

ART. 151. - La commissione per le rafferme è composta : dal Comandante, dal vice-comandante e dal comandante del reparto cui appartiene il militare.

ART. 152. - La commissione per l'arruolamento dei gendarmi è composta : dal Comandante del Corpo, dal Cappellano e dal vice-comandante.

Ne è segretario un ufficiale subalterno.

CAPO II

Esami per le nomine e promozioni

ART. 153. -- Gli esami di concorso ai gradi di capitano e sottotenente sono indetti con provvedimento della Pontificia Commissione per lo Stato della Città del Vaticano; quelli ai gradi di maresciallo d'amministrazione, di maresciallo d'alloggio e di vice-brigadiere sono indetti con ordine del giorno del Comandante.

Nel bando di concorso sono indicati : il numero dei posti da coprire, le modalità e i termini per la presentazione delle domande e dei documenti relativi, il programma degli esami, la data delle singole prove e ogni altra prescrizione che si ritenga opportuna.

Il Comando del Corpo accerta l'autenticità e la veridicità dei documenti esibiti dai concorrenti.

ART. 154. - L'ammissione agli esami è anzitutto subordinata all'accertamento della idoneità fisica del candidato a

compiere incondizionatamente qualsiasi servizio proprio del Corpo.

Tale accertamento, tempestivamente disposto dal Comandante, è effettuato dal sanitario del Corpo, quando il concorrente sia militare in servizio nella Gendarmeria; altrimenti dalla commissione medica di cui all'art. 48.

ART. 155. - Le proposte di ammissione agli esami per i gradi di capitano e di sottotenente, formulate dalla commissione di cui all'art. 149, sono inoltrate alla Pontificia Commissione per lo Stato della Città del Vaticano unitamente alle domande corredate dei documenti relativi.

ART. 156. - L'ammissione o meno agli esami è notificata :

- a) mediante ordine del giorno del Comandante ai candidati che sono militari già in servizio nella Gendarmeria;
- b) mediante lettera raccomandata ai candidati esterni.

, ART. 157. - Nel giorno fissato per gli esami, la commissione esaminatrice ha cura di accertare, prima del loro inizio, l'identità personale dei candidati.

ART. 158. - Durante le prove scritte non è permesso ai concorrenti di comunicare tra loro verbalmente o per iscritto, nè con altri che non siano membri della commissione esaminatrice.

Non è consentito portare appunti, manoscritti, libri, pubblicazioni di qualsiasi specie, e neppure carta da scrivere.

È ammessa soltanto la consultazione di testi o dizionari che dalla commissione fossero messi a disposizione dei concorrenti; colui che contravviene a questa norma incorre nella esclusione dall'esame.

La commissione esaminatrice deve vigilare sull'osservanza delle presenti norme, disponendo all'uopo i necessari provvedimenti.

ART. 159. — Tanto le minute come le buone copie, dei sin soli elaborati devono essere scritte, a pena di nullità, su carta

fornita dal Corpo e contrassegnata col bollo a secco della Gendarmeria.

Ciascun concorrente, a pena di nullità, deve chiudere in busta il proprio elaborato con la minuta, senza apporvi la firma o altro contrassegno, unitamente ad altra busta di minore formato, debitamente chiusa, nella quale abbia posto un foglio col proprio nome, cognome e paternità; dopo di che, chiusa anche la busta più grande, consegna il plico ai membri presenti della commissione.

I commissari assistenti alle prove scritte in numero non inferiore a due, appongono sulla busta la propria firma, con la indicazione del mese, giorno ed ora della consegna.

Al termine di ogni giornata di esami, tutte le buste sono raccolte in pieghi, che sono suggellati e firmati dal presidente, da un commissario e dal segretario.

ART. 160. - La commissione nel giorno stabilito per la revisione dei lavori scritti, verificata, per ciascuna prova, la integrità prima dei pieghi e quindi delle singole buste contenenti i lavori, procede all'apertura delle medesime, segnando su queste, nonché su ogni lavoro e sulla relativa busta che racchiude l'indicazione del nome del candidato, uno stesso numero di riconoscimento.

Su ciascun lavoro esaminato si deve segnare il voto : a tal fine ogni commissario dispone di dieci punti.

Esaurito l'esame e il giudizio di tutti gli elaborati, si aprono le corrispondenti buste di riconoscimento e quindi su ciascuno di essi si segna il nome dell'autore.

La commissione può procedere all'annullamento di quei lavori che risultino interamente o parzialmente copiati.

ART. 161. - Sono ammessi alle prove orali i concorrenti che abbiano riportato una media non inferiore ai sette decimi nelle prove scritte o pratiche e non meno di sei decimi in ciascuna di esse.

Le prove orali non s'intendono superate se il candidato non ottenga in ciascuna almeno la votazione di sei decimi.

La votazione complessiva è stabilita dalla media dei voti riportati nelle prove scritte e di quelli ottenuti" nelle prove orali ed eventualmente in quelle pratiche.

Al complesso dei punti ottenuti dai concorrenti che abbiano raggiunto la media di cui al primo comma di questo articolo, saranno dalla commissione aggiunti due punti di merito a coloro che comprovino di conoscere correntemente una lingua straniera.

ART. 162. - Di tutte le operazioni degli esami e delle deliberazioni prese dalla commissione si redige giorno per giorno processo verbale che deve essere sottoscritto da tutti i commissari e dal segretario.

La commissione delibera a maggioranza di voti e con la presenza di tutti i suoi componenti.

Le votazioni sono palesi: la commissione, però, può stabilire di deliberare a votazione segreta.

ART. 163. - La graduatoria dei vincitori del concorso è formata dalla commissione esaminatrice secondo l'ordine della votazione complessiva. A parità di voti, ha la precedenza il candidato più anziano di età, salvo eventuali diritti preferenziali stabiliti nel bando di concorso e nell'ordine del giorno del Comandante del Corpo.

ART. 164. - Tale graduatoria, insieme ai verbali originali delle operazioni della commissione e agli elaborati dei candidati, è trasmessa alla Pontificia Commissione per lo Stato della Città del Vaticano.

ART. 165. - I concorrenti dichiarati idonei, ma eccedenti il numero dei posti messi a concorso, non acquistano alcun diritto a coprire i posti che si rendano successivamente vacanti.

La Pontificia Commissione per lo Stato della Città del Vaticano ha però facoltà di assegnare ai detti concorrenti, su proposta del Comandante del Corpo e secondo l'ordine di graduatoria, i posti che si rendessero disponibili entro un anno dall'approvazione della graduatoria medesima.

PARTE II

REGOLAMENTO DI DISCIPLINA

TITOLO I

NORME GENERALI

CAPO I

Doveri verso Dio e la religione

ART. 166. - La fede in Dio, l'osservanza dei precetti della religione cattolica apostolica romana e la indefettibile devozione al Sommo Pontefice sono requisiti essenziali per l'appartenenza al Corpo della Gendarmeria Pontificia. Ogni militare deve costantemente informare la propria condotta all'adempimento dei conseguenti doveri.

ART. 167. - I militari sono tenuti a partecipare alle sacre funzioni e alle istruzioni religiose per loro indette dal Cappellano del Corpo.

CAPO II

Giuramento

ART. 168. - I militari, nell'entrare a far parte del Corpo della Gendarmeria Pontificia, prestano solenne giuramento di fedeltà al Sommo Pontefice con la seguente formula :

((Giuro dinanzi a Dio, di essere fedele al Sommo Pontefice, di osservare scrupolosamente gli ordini che saranno impartiti da Lui e dagli altri miei superiori e le leggi dello Stato e di adempiere diligentemente tutti i miei doveri »).

ART. 169. - Il Comandante presta giuramento di fedeltà nelle mani del Cardinale Presidente della Pontificia Commissione per lo Stato della Città del Vaticano, gli ufficiali nelle mani del Comandante, separatamente.

I militari di truppa prestano giuramento collettivamente davanti allo stendardo, alla presenza di tutto il Corpo ; il Cappellano ne legge la formula, quindi il Comandante invita a giurare, e tutti, alzando la mano destra, rispondono : « Giuro ».

Tutti i militari sono tenuti inoltre a sottoscrivere la formula del prestato giuramento.

CAPO III

Bandiera e stendardo

ART. 170. - La bandiera pontificia è il simbolo della sovranità, del Sommo Pontefice.

ART. 171. - Il Corpo della Gendarmeria ha il proprio stendardo che è simbolo dell'onore militare del Corpo.

Coloro cui n'è affidata la guardia devono essere ben compresi dell'alta distinzione e della responsabilità di tanto incarico.

CAPO IV

Resa di onori e saluto

ART. 172. - Nei modi stabiliti dalle prescrizioni comuni a tutti i Corpi armati pontifici, i militari : adorano il Santissimo Sacramento ; rendono gli onori al Sommo Pontefice ; rendono gli onori o salutano, secondo i casi, i Sovrani, i Capi di Stato, i Cardinali, i Vescovi, la bandiera pontificia, gli stendardi dei Corpi armati pontifici, gli alti dignitari ecclesiastici e civili, e i superiori appartenenti ai Corpi armati pontifici.

ART. 173. - È doveroso atto di riguardo salutare gli ufficiali appartenenti a Corpi armati di nazioni estere, e il saluto,

Regolamento per il Corpo della Gendarmeria Pontificia 67

anche in tali casi, dev'essere eseguito sempre nella prescritta forma.

ART. 174. - I militari comandati in servizio d'onore e di sicurezza, nelle circostanze in cui la loro vigilanza debba essere mantenuta costantemente attiva, anziché rendere gli onori e salutare, si limitano a rettificare la posizione.

CAPO V

Divisa militare

ART. 175. - La divisa militare, detta anche uniforme 0 tenuta, fa distinguere i militari e i Corpi ai quali essi appartengono, i gradi di cui i militari stessi sono rivestiti, e le eventuali cariche che essi ricoprono.

ART. 176. - I militari insigniti di decorazioni estere non possono fregiarsene senza l'autorizzazione della Pontificia Commissione per lo Stato della Città del Vaticano.

CAPO VI

Tessera di riconoscimento

ART. 177. - Tutti i militari sono muniti dal Comando di speciale tessera personale di riconoscimento, che deve essere esibita ogni qual volta occorra dimostrare l'appartenenza al Corpo della Gendarmeria.

CAPO VII

Uso dell'abito civile

ART. 178. - Ai militari della Gendarmeria è permesso l'uso dell'abito civile nell'interno della Città del Vaticano, quando non sono in servizio; non possono però portarvi alcun oggetto di divisa militare, nè fiori, segni 0 distintivi di sorta.

ART. 179. - L'abito civile deve essere serio, decente, scevro di macchie; la calzatura in buono stato e la biancheria pulita. Non sono permessi cappelli e cravatte di foggia, di mensioni o colori esagerati o chiassosi. L'abito civile dev'essere tenuto abbottonato completamente.

ART. 180. - Vestendo l'abito civile, il militare non è per questo sottratto ai suoi doveri disciplinari, e in ogni luogo, tempo e occasione, sia nell'interno della Città del Vaticano che fuori, deve serbare il contegno che gli è imposto dal rispetto alla propria posizione e al proprio grado.

CAPO VIII

Condotta militare e civile

ART. 181. - Il militare deve essere compreso della necessità di conservare costantemente in ogni luogo e circostanza una condotta esemplare : occorre quindi ch'egli sia pienamente convinto della dignità del Corpo cui appartiene e dell'importanza dei compiti che sono affidati alla sua probità, fedeltà, fermezza e coraggio.

È assolutamente fatto divieto al militare di appartenere a società segrete o a partiti politici.

ART. 182. - Il militare deve mostrarsi sempre corretto negli atti, riservato nelle espressioni, fedele e imparziale nelle relazioni di servizio, geloso del proprio e dell'altrui onore.

Egli deve aborreire l'odio e la vendetta, evitare ogni personalismo o prevenzione, fuggire la familiarità di persone discreditate, non lasciarsi fuorviare dal proprio dovere per motivi d'interesse, astenersi rigorosamente dall'abuso del vino e delle bevande alcoliche, dal giuoco e da qualsiasi intemperanza.

ART. 183. - Il militare deve guardarsi dal suscitare il benché minimo disordine, disgusto o risentimento. La coscienza

del proprio dovere deve essere l'unico impulso che lo induca ad agire, mentre prudenza, urbanità e fermezza militare devono suggerirgliene i mezzi, a seconda dei casi e delle circostanze. Egli deve mantenersi sempre attivo e vigilante, per evitare eccessi e non cadere in volgarità. Deve altresì adoperarsi, a seconda delle circostanze, a prevenire e ad evitare qualsiasi inconveniente.

ART. 184. - Il militare deve astenersi dall'intervenire in tutto ciò che è estraneo alla esecuzione dei propri doveri. Egli non deve curarsi di parole o di gesti volgari, che creda possano essere a lui indirizzati. Solo nel caso di oltraggio o vie di fatto deve reagire con dignità e fermezza, mostrando così che la longanimità non deve degenerare in debolezza.

L'uso della forza deve essere praticato solamente, e nei limiti strettamente necessari, quando, riuscito vano ogni tentativo per evitarlo, il militare vi sia, suo malgrado, costretto.

ART. 185. - Il militare non deve frequentare le osterie e, peggio ancora, il recarsi in luoghi di dubbia moralità è assolutamente proibito. Il buon costume è di grande importanza in ogni militare, per impedire quei disordini che diminuiscono e spesso distruggono il vigore del corpo e dello spirito.

ART. 186. - Il militare deve aborreire l'ozio, impiegando il tempo che gli rimane libero dal servizio a coltivare la mente con lo studio, con le buone letture, con l'assistenza a pubbliche conferenze letterarie, scientifiche e sociali, purché in armonia con la dottrina cattolica; nonché a sviluppare le forze fisiche mediante opportuni esercizi nella palestra.

- ART. 187. - È assolutamente vietato sollecitare o accettare occupazioni pubbliche o private, comunque retribuite, ricevere denaro od oggetti a titolo di compenso per qualsivoglia motivo e in qualsiasi occasione, o esercitare qualunque professione o mestiere.

ART. 188.- Il militare non deve mai dimenticare, oltre alla dignità del suo ufficio e alla onoratezza della sua divisa, l'onorabilità e il benessere della sua famiglia, che sono felicità e quiete sua propria.

CAPO IX

Disciplina militare

a) Norme generali

ART. 189. - La disciplina militare consiste nell'adempimento esatto e coscienzioso di tutti i doveri inerenti allo stato militare, e ciò con intima persuasione della loro assoluta necessità, per l'attuazione dei compiti del Corpo della Gendarmeria, e non per timore di pena o speranza di ricompensa.

ART. 190. - Le basi della disciplina sono: la subordinazione e l'obbedienza, lo spirito di corpo, il sentimento dell'onore militare, il cameratismo, l'istruzione, l'ordine e la cura della persona.

ART. 191. - La disciplina deve essere mantenuta salda, con giusta severità. Nessuna mancanza deve andare esente da punizione.

ART. 192. - Il militare che ha profondo il sentimento della disciplina e possiede piena la coscienza del proprio dovere, sente anche in egual misura la responsabilità del suo stato.

ART. 193. - Il senso della responsabilità è stimolo potente a porre il dovuto impegno nella esecuzione di ogni servizio, e, specialmente di fronte a impreviste difficoltà, o nella impossibilità di ricevere ordini o consigli, spinge ad agire con prontezza e a prendere con fiducia, secondo il criterio di ciascuno, i provvedimenti che si ritengono richiesti dalla circostanza. Dalla coscienza del dovere pertanto, e dal senso

Regolamento per il Corpo della Gendarmeria Pontificia

della responsabilità deriva lo spirito d'iniziativa, che forma il carattere e perfeziona l'educazione militare.

b) *Subordinazione e obbedienza*

ART, 194 - L'autorità dei superiori è una derivazione della sovrana autorità.

L'obbedienza che il subalterno deve al superiore è come professata al Sovrano : per questa ragione il militare deve ubbidire al primo cenno del suo superiore o di quel pari grado più anziano che, per esigenze di servizio, si trovi a fame le veci ; deve eseguire gli ordini superiori in tutto ciò che si riferisce al servizio e alla disciplina, senza ricercarne la ragione nè fare osservazione alcuna.

Gli è soltanto permesso di non ubbidire, anzi gli è imposto, quando, per deprecabile ipotesi, gli ordini siano dati in manifesta contraddizione al giuramento di fedeltà.

ART. 195. - La sottomissione di ciascun grado a quello superiore costituisce la subordinazione, che dall'allievo-gendarme si estende sino al più alto grado di comando ed è condizione essenziale della disciplina militare.

ART. 196. - La gerarchia della Gendarmeria Pontificia è la seguente :

Uffidali superiori:

Colonnello ;
Tenente colonnello ;
Maggiore.

Ufficiali inferiori:

Capitano;
Tenente ↓
Sottotenente i *ufficiali subalterni.*

Sottufficiali:

Maresciallo d'amministrazione;
Maresciallo maggiore;
Maresciallo di sezione;
Maresciallo d'alloggio;
Brigadiere ;
Vice-brigadiere.

Truppa:

Appuntato;
Gendarme ;
Allievo-gendarme.

Fa parte degli ufficiali superiori il Cappellano del Corpo, equiparato nel grado a tenente colonnello, e degli ufficiali inferiori il sanitario del Corpo, equiparato nel grado a capitano.

ART. 197. - Contrari ai principi della disciplina sono la maldicenza, la critica e la inosservanza degli ordini e delle disposizioni, il sollecitare raccomandazioni. La gravità di queste mancanze è poi maggiore, se commesse in presenza d'inferiori o di estranei al Corpo.

ART. 198. - Tra superiore e inferiore non è ammessa alcuna familiarità in servizio, ancorché i medesimi siano legati da vincoli di parentela o di amicizia : l'inferiore è sempre obbligato alla osservanza del più rispettoso contegno, e il superiore non può astenersi dall'esigerlo e dal corrispondergli.

ART. 199. - Nelle relazioni con i suoi superiori, l'inferiore deve osservare la subordinazione, e perciò adopererà sempre, nel redigere rapporti, domande o reclami, quella forma rispettosa che è imposta dalla differenza di grado; ciò vale anche nei riguardi dei superiori di qualunque altro Corpo armato. La stessa rispettosa subordinazione è dovuta, in omaggio ai principi di educazione militare e civile, verso i prelati, i dignitari della Corte pontificia e i funzionari dello Stato.

Regolamento per il Corpo della Gendarmeria Pontificia 73

ART. 200. - L'inferiore, dovendo obbedienza anche a superiori degli altri Corpi armati pontifici, ne eseguirà gli ordini eventualmente ricevuti, ma ne informerà poi subito il suo superiore diretto. Egualmente agirà nel caso di ordini ricevuti, non per via gerarchica, da un superiore dello stesso suo Corpo.

ART. 201. - L'inferiore deve sempre subordinazione al superiore, di qualsiasi Corpo, qualora lo conosca, anche quando l'uno o l'altro o entrambi indossino l'abito civile.

ART. 202. - L'inferiore, il quale si creda in qualche modo ingiustamente gravato da ordini ricevuti, deve sempre ubbidire; può tuttavia ricorrere, per via gerarchica, nelle forme stabilite nel capo XII del presente titolo.

c) Spirito di corpo

ART. 203. - il sentimento di solidarietà, che unisce tutti i militari di uno stesso corpo allo scopo di tenerne alto il prestigio, costituisce lo spirito di corpo.

d) Sentimento dell'onore militare

ART. 204. - L'onore militare vincola tutti gli appartenenti al Corpo a non commettere azioni contrarie alla disciplina, ma a comportarsi con la massima correttezza e dignità in ogni circostanza.

ART. 205. - Ciascun militare della Gendarmeria deve considerare reputazione sua propria la reputazione del Corpo e deve non solo riprovare coloro che, appartenendo al Corpo, abbiano commesso azioni disonorevoli, ma portare il fatto a conoscenza dei superiori perchè ne sia informato il Comandante; salvo che speciali circostanze di urgenza o di riservatezza non obblighino a derogare dalla via gerarchica. Omettendo di farlo, dimostrerà riprovevole indifferenza, e sarà tenuto responsabile delle eventuali conseguenze dannose alla buona reputazione del Corpo.

e) Cameratismo

ART. 206. - Il cameratismo è quel sentimento pel quale i militari che appartengono a uno stesso corpo, si considerano come appartenenti a una stessa famiglia. I militari pertanto devono prestarsi vicendevole assistenza nell'interesse del servizio, senza peraltro contrarre amicizie con inferiori e camerati, che possano comunque costituire un vincolo dannoso alla disciplina. Essi devono altresì rispettarsi reciprocamente astenendosi da ogni parola, gesto, azione, e da quanto altro possa provocare risentimento o esser causa di discordia. A questo riguardo la sorveglianza dei superiori deve essere assidua, e il loro intervento deve essere immediato per sopprimere ogni germe di dissidio, chiarire malintesi, prodigare consigli e infliggere, se del caso, punizioni esemplari.

Dall'animo dei militari dev'essere bandito ogni sentimento di gelosia e d'invidia, e i meriti di ciascuno devono essere giustamente riconosciuti e apprezzati, perchè possano generare sani sentimenti di emulazione, con vantaggio dei singoli e dell'intero Corpo.

f) Istruzione

ART. 207. - L'istruzione costituisce per ogni militare un obbligo della massima importanza perchè, oltre a rendere più agevole a ciascuno l'adempimento delle proprie mansioni, contribuisce a rafforzare l'autorità nel superiore e il sentimento della subordinazione nell'inferiore. Essa non deve rimanere circoscritta nel campo delle cose militari e di quelle del servizio proprio del Corpo, ma deve abbracciare altresì quanto valga ad arricchire la cultura generale.

ART. 208. - L'istruzione per i militari del Corpo comprende :

- a)* l'istruzione militare;
- b)** l'istruzione sul servizio d'istituto;
- c)* l'istruzione religiosa.

I programmi dei corsi rispettivi per le istruzioni di cui alle lettere *a)* e *b)* sono stabiliti dal Comandante; le lezioni sono impartite da ufficiali designati dal vice-comandante.

L'istruzione religiosa è impartita dal Cappellano che ne stabilisce il programma e che può essere coadiuvato da altro ecclesiastico.

In preparazione agli esami di concorso per il conferimento dei gradi di sottotenente, maresciallo d'alloggio e vice-brigadiere, il Comando può disporre appositi corsi di istruzioni teorico-pratiche.

Parimenti, a giudizio del Comandante, possono essere istituiti corsi di cultura generale, di lingue estere e di materie speciali attinenti al servizio d'istituto; i programmi di tali corsi e la designazione dei relativi insegnanti sono subordinati all'approvazione della Pontificia Commissione per lo Stato della Città del Vaticano.

g) Ordine e cura della persona

ART. 209. - Perchè un militare possa bene assuefarsi alla disciplina, deve incominciare dall'acquistare rapidamente l'abitudine dell'ordine, compiendo ogni cosa nel tempo voluto e nel modo stabilito. Deve conservare in caserma il posto assegnatogli, tenendovi nel modo prescritto e in perfette condizioni gli oggetti di armamento, di casermaggio e di corredo, e quelli personali consentiti.

ART. 210. - La nettezza della persona, degli indumenti e del posto occupato nella camerata deve essere oggetto di scrupolosa attenzione e di assidua cura da parte di ogni militare, non solo per riguardo a sè stesso, ma anche per riguardo ai compagni.

' ART. 211. - Non è lecito ai militari di portare capelli troppo lunghi e pettinature esagerate; nè di portare barba e fedine. I militari devono recarsi in servizio sempre con barba rasa.

CAPO X

Lingua da usare in servizio

ART. 212. - In servizio si deve usare sempre la lingua italiana. L'inferiore parla al superiore in terza persona e nelle risposte userà, secondo i casi, l'espressione « signor, sì » o « signor, no ».

Il superiore parla all'inferiore in terza persona se questi è ufficiale o sottufficiale, dando invece del « voi » all'appuntato e al gendarme.

Chiamando a nome un ufficiale o un graduato, è sempre obbligo di premettervi l'indicazione del suo grado, senza titoli di nobiltà o di ordini cavallereschi: ciò che invece non si omette in caso di indirizzo scritto o di citazione di nome, egualmente per iscritto.

CAPO XI

Sottoscrizioni collettive e doni

ART. 213. - Sono proibite le sottoscrizioni collettive e qualsiasi altra forma di raccolta di offerte in danaro o in natura. Esse possono essere autorizzate dal Comandante nel solo caso che abbiano uno scopo riconosciuto di beneficenza.

ART. 214. - Non sono consentite offerte di doni a superiori o pari grado. Il superiore non può accettare doni da un subordinato, nè da parenti di lui, per qualsivoglia titolo,

CAPO XII

Rapporti, domande, reclami

ART. 215. - I rapporti relativi ad argomenti di servizio e di disciplina e le domande possono essere verbali o scritte.

I reclami devono essere scritti.

Regolamento per il Corpo della Gendarmeria Pontificia 77

I rapporti, le domande e i reclami devono essere limitati alla concisa, ma chiara, esposizione dell'oggetto, evitando espressioni superflue.

La firma deve essere preceduta dalla qualifica dello scrivente.

ART. 216. - I rapporti e le domande sono trasmessi al superiore a cui sono destinati, seguendo la via gerarchica, a meno che evidenti ragioni di gravità o di urgenza non esigano altrimenti; in tal caso però deve esserne immediatamente informato il superiore gerarchico.

I reclami devono essere sempre trasmessi per via gerarchica.

ART. 217. - L'inoltro normale per via gerarchica dei rapporti, delle domande e dei reclami non deve subire interruzione, ma i medesimi devono pervenire alla loro destinazione, corredati del visto, del parere, delle osservazioni, e delle eventuali proposte dei superiori intermedi. L'inferiore riceve risposta per la medesima via gerarchica, salvo che il superiore ordini che egli sia ammesso alla sua presenza.

ART. 218. - Due o più militari che presentino, separatamente ma di comune intesa, una stessa domanda o reclamo, sia verbalmente che per iscritto, commettono grave mancanza, quando la domanda o il reclamo sia lesivo della disciplina. E sempre considerata tale la domanda o il reclamo firmato da due o più militari, qualunque ne sia l'oggetto.

Nella stessa responsabilità incorre il militare che si faccia interprete, sia per iscritto che a voce, del desiderio di altri militari di pari grado.

ART. 219. - Commette mancanza disciplinare quel militare che solleciti la risposta a un suo reclamo, prima che sia trascorso almeno un mese dalla presentazione del reclamo stesso; e grave mancanza commette pure quel militare che senza sopravvenute nuove circostanze insista su una domanda o re-

CLAMO, CHE DAI SUPERIORI SIA STATO GIUDICATO NON MERITEVOLE DI CONSIDERAZIONE O COMUNQUE INACCETTABILE.

ART. 220. - IL MILITARE CHE ABBIA BISOGNO DI ESPORRE AL COMANDANTE ALCUNE CIRCOSTANZE DI CARATTERE PRIVATO O RISERVATO, PUÒ VERBALMENTE DOMANDARE, PER VIA GERARCHICA, DI ESSERGLI PRESENTATO.

CAPO xni

Caserma

ART. 221. - LA DISCIPLINA DELLA CASERMA E DI TUTTI I SERVIZI AD ESSA INERENTI, È AFFIDATA AL CAPITANO SECONDO LE NORME STABILITE DAL COMANDANTE.

ART. 222. - NON POSSONO ACCEDERE NELL'INTERNO DELLA CASERMA, SENZA SPECIALE AUTORIZZAZIONE DEL COMANDANTE, GLI ESTRANEI ALLA GENDARMERIA, ANCHE SE APPARTENENTI AD ALTRI CORPI ARMATI PONTIFICI. IN CASO DI URGENZA, TALE AUTORIZZAZIONE PUÒ ESSERE DATA DA ALTRO UFFICIALE ED ECCEZIONALMENTE ANCHE DAL MARESCIALLO DI PICCHETTO. I COLLOQUI COI MILITARI DEL CORPO HANNO LUOGO NEL LOCALE ADIBITO A PARLATORIO.

TITOLO II

NORME PARTICOLARI

CAPO I

Doveri dei superiori

ART. 223. - IL GRADO CONFERISCE L'AUTORITÀ PER IMPARTIRE ORDINI E DARE DISPOSIZIONI AGLI INFERIORI. CHI NE È RIVESTITO DEVE USARNE UNICAMENTE A VANTAGGIO DEL SERVIZIO E DELLA DISCIPLINA NELL'OSSERVANZA DEI REGOLAMENTI. LA RESPONSABILITÀ DEL GRADO È TANTO MAGGIORE, QUANTO PIÙ ESSO È ELEVATO.

ART. 224. - Nell'ambito delle proprie attribuzioni ogni superiore deve adoperarsi a ben conoscere i propri dipendenti, sia dal lato morale, che fisico e intellettuale. Egli deve curare che fra essi sia mantenuta e osservata la più severa disciplina, e, trattando i medesimi con fermezza e con giustizia, ma nello stesso tempo con dignitosa affabilità, deve procurare di acquistare il necessario ascendente sopra di loro.

ART. 225. - Il superiore deve porre la massima diligenza perchè da parte dei suoi subordinati siano osservate tutte le prescrizioni regolamentari.

ART. 226. - La vigilanza del superiore non deve limitarsi solamente al tempo in cui i propri inferiori si trovano alle immediate sue dipendenze per ragioni di servizio, ma in qualsiasi circostanza egli deve essere sollecito perchè il loro contegno non sia mai contrario alla disciplina e al decoro della divisa.

ART. 227. - Il superiore che ha graduati in sottordine, porrà attenzione perchè i medesimi siano sempre all'altezza del proprio grado e autorità, lasciando a ciascuno quella libertà di azione che gli compete, in omaggio ai principi della gerarchia, nonché la relativa responsabilità.

Ciò nonostante, egli deve invigilare perchè i graduati a lui inferiori compiano con diligenza e coscienza i loro doveri, nè mancherà di istruirli, consigliarli e dirigerli, come pure di ammonirli e punirli.

ART. 228. - Per ogni infrazione alla disciplina e al servizio è fatto obbligo al superiore di adottare le opportune misure disciplinari di sua competenza, consigliate dalla circostanza.

ART. 229. - Il superiore deve essere alieno da ogni rigore e punizione che non siano richiesti da necessità disciplinari, ed evitare in ogni tempo qualsiasi atto o parola che possa recare offesa o immeritata mortificazione ai suoi inferiori.

ART. 230. - Quando, per esigenze di servizio, un graduato debba far le veci di un suo superiore, egli deve adempirne gli obblighi con la massima diligenza.

CAPO II

Doveri e attribuzioni di carattere speciale degli ufficiali

ART. 231. - Gli ufficiali del Corpo, ad eccezione del Comandante, sono ufficiali di polizia giudiziaria.

Essi devono risiedere nella Città del Vaticano.

ART. 232. - Gli ufficiali superiori concorrono con il Comandante nel turno di presenza giornaliera nella sede del Comando.

ART. 233. - Gli ufficiali inferiori eseguono a turno il servizio di giornata, durante il quale sono responsabili verso il Comandante di tutti i servizi propri del Corpo.

ART. 234. - Tutti gli ufficiali concorrono, su designazione del Comandante, alle istruzioni teorico-pratiche e di cultura generale ai militari del Corpo.

CAPO III

Doveri e attribuzioni del Comandante

ART. 235. - Il Comandante dirige e regola il funzionamento in genere del Corpo e ha la responsabilità del buon andamento di tutti i servizi affidati al Corpo stesso.

Studia e dispone il coordinamento di tutte le attività del Corpo e l'impiego delle forze dipendenti.

Adotta o provoca tutti i provvedimenti che sono necessari per assicurare al Corpo la regolarità, la speditezza e il maggior rendimento, curando l'unità d'indirizzo e la coesione dei comandi dipendenti.

Cura la rigorosa esecuzione di tutto ciò che è prescritto dalle leggi dello Stato, in quanto abbia attinenza con i compiti affidati al Corpo della Gendarmeria ; dà esecuzione agli ordini e alle disposizioni che gli pervengono dalle Autorità superiori.

Il Comandante deve rimettere alle medesime Autorità periodiche relazioni sui servizi, ma deve anche riferire loro immediatamente qualunque fatto o avvenimento che rivesca carattere di particolare gravità o interesse.

Inoltre il Comandante :

a) mantiene i rapporti con i Comandanti degli altri Corpi armati pontifici;

b) destina ai reparti i rispettivi comandanti, scegliendoli fra i graduati per ordine di anzianità di grado, tenendo però stretto conto delle capacità di ciascuno;

c) assegna a cariche o servizi speciali, temporanei o permanenti, quei militari che dimostrino avervi spiccata attitudine, facendoli concorrere altresì nel margine di tempo disponibile in tutti i servizi d'istituto, quando le circostanze lo richiedessero ;

d) dirige la istruzione dei militari;

e) si assicura che la disciplina sia esattamente osservata e stabilisce la specie e la durata delle ordinarie punizioni, e, nei casi gravi, promuove il giudizio del consiglio o della commissione di disciplina a carico dei militari manchevoli;

f) verificandosi vacanze in qualche grado, promuove le pratiche necessarie per le conseguenti nomine o promozioni;

g) concede, nei limiti fissati dal presente regolamento, le licenze ordinarie e straordinarie; concede i permessi giornalieri e serali; stabilisce le ore di libera uscita, fissando l'ora della ritirata;

h) è responsabile dell'amministrazione del Corpo e presenta il bilancio preventivo e il conto consuntivo del medesimo alla Pontificia Commissione per lo Stato della Città del Vaticano;

i) assegna gratificazioni e premi, prelevandoli dal relativo fondo ;

l) esige la massima cura delle armi, degli oggetti di corredo e del materiale di casermaggio in distribuzione ai militari del Corpo e depositati nei magazzini, affinché sia costantemente curata la loro conservazione.

ART. 236. - Qualora il Comandante debba temporaneamente assentarsi, il Comando del Corpo è retto interinalmente dal tenente colonnello.

ART. 237. - In caso di definitiva cessazione dal Comando, il Comandante fa al suo successore o al comandante interinale la consegna completa dell'ufficio, redigendosi, a tal uòpo, processo verbale in duplice copia, firmato da entrambi.,

CAPO IV

Doveri del tenente colonnello vice-comandante

ART. 238. - Il tenente colonnello, che ha anche il titolo di vice-comandante, coadiuva il Comandante nel disimpegno delle sue funzioni.

Provvede inoltre a quanto segue :

a) controlla i turni di servizio;

b) vigila sullo stato sanitario dei militari e provvede a che siano osservate le prescrizioni igieniche, d'intesa con il sanitario del Corpo ;

c) secondo le disposizioni ricevute dal Comandante, sovrintende e cura le istruzioni militari;

d) in base alle direttive ricevute dal Comandante, impartisce personalmente ai sottufficiali, assistito dagli ufficiali disponibili, le istruzioni per l'educazione morale, l'interpretazione o l'applicazione di nuove disposizioni o la modificazione di quelle esistenti;

e) è preposto ai corsi d'insegnamento teorico-pratico per gli aspiranti ai gradi di sottotenente, maresciallo d'alloggio e vice-brigadiere;

f) in materia disciplinare procede, su richiesta del Comandante, a ulteriori accertamenti, contestazioni, inchieste, per completare i rapporti disciplinari inoltrati dai comandanti di reparto;

g) adempie tutti quegli altri incarichi che, nell'ambito e nell'interesse del servizio, il Comandante ritiene di affidargli.

ART. 239. - Nel reggere il comando interinale della Gendarmeria, il tenente colonnello non può apportare modificazioni al servizio nè a qualsiasi altra disposizione stabilita dal Comandante, salvo che imprescindibili necessità consiglino a farlo; in tal caso deve redigerne, al più presto, circostanziato rapporto.

CAPO V

Doveri del Cappellano

ART. 240. - È ufficio del Cappellano :

a) celebrare la santa Messa e spiegare il santo Vangelo la domenica e le altre feste di precetto ; compiere o assistere a tutte le altre sacre cerimonie riservate ai militari del Corpo ;

b) impartire ai militari del Corpo, nei giorni e nelle ore stabilite, l'istruzione religiosa;

c) interessarsi, con carità e prudenza, della buona condotta religiosa e morale di tutti i componenti del Corpo, dando, se occorre, ai singoli i necessari ammonimenti e consigli ;

^curare, d'intesa col vice-comandante, la revisione e la scelta dei libri della biblioteca del Corpo.

ART. 241. - Dovendo temporaneamente assentarsi, il Cappellano propone al Comandante un sacerdote che possa convenientemente sostituirlo durante la sua assenza.

Notifica parimenti al Comandante i sacerdoti che ritenesse opportuno invitare per predicazioni o istruzioni ai militari.

: ART. 242. - Quando il Cappellano interviene alle riunioni e cerimonie ufficiali, deve indossare i distintivi della carica e del grado.

CAPO VI

Doveri dell'ufficiale relatore

ART. 243. - L'ufficiale relatore sovrintende all'ufficio di amministrazione e matricola e risponde di quanto è in dotazione alla Gendarmeria.

Controlla la buona conservazione del materiale di casermaggio, dal corredo, dell'armamento ed equipaggiamento; tiene in consegna il deposito delle munizioni, curandone la conservazione e la distribuzione; ha in consegna il museo d'armi della Gendarmeria e tutto il materiale storico del Corpo.

Insieme col Comandante risponde dell'amministrazione del Corpo e mantiene i necessari collegamenti con gli uffici amministrativi del Governatorato dello Stato della Città del Vaticano.

Inoltra le richieste e le proposte amministrative, redige i bilanci, controfirma i mandati di riscossione e di pagamento, verifica i registri matricolari.

Adempie tutti quegli altri incarichi di ordine amministrativo che, nell'ambito e nell'interesse del servizio, il Comandante ritiene di affidargli.

Ha a sua disposizione il maresciallo d'amministrazione.

CAPO VII

Doveri del maggiore

ART. 244. - Al maggiore è affidata, per il servizio d'istituto, la zona più importante della ripartizione territoriale.

ART. 245. - Il maggiore coadiuva il tenente colonnello come insegnante delle materie d'istruzione teorico-pratica nei

corsi di preparazione agli esami per le promozioni ai gradi di sottotenente e di sottufficiale.

ART. 246. - Il maggiore eseguisce le ispezioni diurne e notturne stabilite dal Comandante e adempie tutti quegli incarichi non previsti nel presente regolamento che, nell'ambito e nell'interesse del servizio, il Comandante ritiene di affidargli.

CAPO VIII

Doveri del capitano

ART. 247. - Al capitano è affidata, per il servizio d'istituto, una delle zone della ripartizione territoriale e, per la disciplina, il comando di un reparto.

È responsabile dell'ordine e dell'andamento dei servizi interni di caserma.

ART. 248. - Il capitano coadiuva il tenente colonnello come insegnante delle materie d'istruzione pratica nei corsi di preparazione agli esami per le promozioni ai gradi di sottotenente e di sottufficiale.

ART. 249. - Il capitano eseguisce le ispezioni diurne e notturne stabilite dal Comandante e adempie tutti quegli incarichi **non** previsti nel presente regolamento che, nell'ambito e nell'interesse del servizio, il Comandante ritiene di affidargli.

CAPO IX

Doveri del sanitario

ART. 250. - Il sanitario del Corpo esamina giornalmente i militari che chiedono visita medica prescrivendo, se occorre, il periodo di riposo e la cura e disponendo, se del caso, il ricovero nella infermeria della caserma oppure in ospedale.

ART. 251. - Il sanitario visita giornalmente e, se necessario, anche più volte nello stesso giorno, i militari ricoverati in infermeria.

ART. 252. - A richiesta del Comando il sanitario deve effettuare visite domiciliari di controllo a quei militari coniugati che, avvalendosi della facoltà di cui all'articolo 106, intendono farsi curare a proprie spese da un medico di loro fiducia.

ART. 253. - Il sanitario inoltre adempie gli obblighi previsti in altri articoli del presente regolamento e gli altri incarichi di carattere sanitario che il Comandante, d'intesa con il direttore dei servizi sanitari, ritiene di affidargli.

CAPO X

Doveri degli ufficiali subalterni

ART. 254. - Principale dovere degli ufficiali subalterni è quello di curare il perfetto addestramento militare degli allievi-gendarmi e di mantenere in particolar modo efficiente quello dei gendarmi effettivi e dei sottufficiali.

ART. 255. - Per il servizio d'istituto gli ufficiali subalterni esplicano le loro mansioni nell'ambito di una delle zone della ripartizione territoriale o come comandanti o in sottordine.

ART. 256. - A ciascuno degli ufficiali subalterni è affidato il comando in un reparto.

ART. 257. - Gli ufficiali subalterni eseguono le ispezioni diurne e notturne stabilite dal Comandante e adempiono tutti quegli incarichi non previsti nel presente regolamento che, nell'ambito e nell'interesse del servizio, il Comandante ritiene di affidar loro.

CAPO XI

**Doveri comuni ai sottufficiali, appuntati,
gendarmi e allievi**

ART. 258. - Ammesso a far parte di uno dei Corpi armati pontifici, il militare della Gendarmeria deve sempre aver impresso nell'animo l'alto onore che, con tale ammissione, gli è stato concesso, e deve sempre mostrarsene degno col costante e diligente adempimento del suo importante e delicato servizio.

Arruolatosi volontariamente, egli deve riconoscere la importanza dell'impegno assunto ed essere pienamente compreso della responsabilità che a lui ne deriva.

ART. 259. - Quando è in rango, deve mantenere compostezza e silenzio e prestare attenzione ai comandi; non può allontanarsi dalle file.

ART. 260. - Quando è in servizio comandato, deve prestare tutta la sua attenzione alle consegne e alle istruzioni che gli sono date; per poterle eseguire con sicurezza e precisione, potrà domandare gli schiarimenti che riterrà necessari; omettendo di farlo, si renderà responsabile delle conseguenze che potranno derivarne.

ART. 261. - I militari, in servizio di piantone o di pattuglia, hanno sempre una consegna da far rispettare, e, compresi della importanza di questa, devono esattamente trasmetterla al militare che subentra nel servizio.

ART. 262. - Il militare di piantone, sebbene non sia da considerarsi nella rigida posizione di sentinella, non può allontanarsi, sotto alcun pretesto, dal suo posto; ma può muoversi nell'ambito del luogo affidato alla sua vigilanza.

ART. 263. - I militari di pattuglia non possono mai lasciare la zona che devono perlustrare, tranne che per accor-

rere altrove, se richiamati da impellenti ragioni di servizio; in tal casa devono riferirne ai superiori appena possibile.

ART. 264. - I militari, sia di piantone che di pattuglia, non possono parlare con alcuno, salvo che per ragioni attinenti alla consegna che devono far osservare; in tal caso devono usare espressioni brevi e modi convenienti.

ART. 265. - I militari durante il servizio di piantone o di pattuglia non possono fumare, mangiare o **bere**.

ART. 266. - I militari, anche quando sono in servizio di piantone o di pattuglia, devono per quanto è possibile prestare assistenza alle persone che chiedano loro aiuto o protezione.

ART. 267. - I militari che sorprendono taluno in flagranza di delitto o che tenti violare di proposito la loro consegna, devono immediatamente fermarlo e condurlo al più vicino corpo di guardia.

ART. 268. - I militari che nell'esecuzione del Ipro servizio incontrassero resistenza, devono chiedere possibilmente man forte ai militari più vicini ea chiunque sia in grado di coadiuvarli.

Se poi la resistenza è seguita da violenza con vie di fatto ed essi vedono seriamente minacciata la propria o l'altrui vita, e non hanno la possibilità di valersi del concorso di **altre** persone per scongiurare il pericolo, devono far uso delle armi, perchè, cedendo, si renderebbero responsabili di grave mancanza.

ART. 269. - Di notte, o anche di giorno, durante forti perturbazioni atmosferiche, i militari di servizio raddoppieranno la loro vigilanza, assicurandosi bene del transito di **tutte** le persone, nonché della loro identità, e sorvegliandone, eventualmente, il contegno.

CAPO XII

Doveri del maresciallo d'amministrazione

ART. 270. - Il maresciallo d'amministrazione, che è anche maresciallo di maggioranza, di matricola e di magazzino, è adde-
detto al Comando ed è incaricato e responsabile della regolare tenuta dei libri di amministrazione, delle riscossioni e dei pagamenti, e della redazione dei bilanci preventivi e consuntivi.

ART. 271. - Della cassa del Corpo, esistente nell'ufficio del Comandante, è solidamente responsabile con il relatore e il Comandante.

ART. 272. - A lui sono affidati, per la custodia e per la tenuta al corrente :

- a) l'archivio di prima divisione con le posizioni e il protocollo relativi;
- b) i registri matricolari dei militari del Corpo con le relative rubriche;
- c) il registro degli ordini del giorno e il relativo protocollo;
- d) *i* registri di distribuzione dei vari capi di corredo;
- e) i registri delle armi, munizioni e buffetterie in consegna ai militari;
- f) il magazzino vestiario e calzature; il deposito delle stoffe e degli accessori di uniforme; il deposito delle armi e delle buffetterie; il museo d'armi della Gendarmeria;
- g) l'inventario dei casermaggio.

ART. 273. - Il maresciallo d'amministrazione provvede, secondo le disposizioni regolamentari e sotto il controllo del relatore, alla fornitura degli effetti di corredo militare, alla lavorazione e riparazione di ogni parte di vestiario e delle calzature, esigendone dai fornitori o dagli operai la regolare consegna. Così pure s'incarica della loro distribuzione e

provvede, sempre sotto la direzione del relatore, alla consegna e registrazione delle armi, munizioni e buffetterie che sono distribuite ai militari.

ART. 274. - Egli è responsabile anche di quanto è contenuto negli uffici del Comando e della riservatezza del car^teggio e della corrispondenza di ufficio.

ART. 275. - Deve **far** acquistare **al** sottufficiale addetto **al** protocollo e all'archivio generale del Comando la necessaria pratica per metterlo in condizioni di poter assumere temporaneamente le funzioni di maresciallo^ d'amministrazione e di matricola, nelle sue eventuali assenze.

ART. 276. - Provvede a controllare l'operato del quartigliere incaricato della tenuta del magazzino di casermaggio.

CAPO XIII

Doveri speciali dei sottufficiali

ART. 277. - I sottufficiali, per gli obblighi loro devoluti in quanto ufficiali di polizia giudiziaria, devono mantenersi sempre edotti, in generale, delle leggi e regolamenti emanati per lo Stato della Città dei Vaticano.

ART. 278. - Di ogni inconveniente riguardante il servizio devono render edotto senza ritardo il loro superiore immediato **per le** necessarie disposizioni da prendere. In caso di urgenza, possono riferire direttamente al Comandante del Corpo.

ART. 279. - I sottufficiali devono mantenere fra loro rapporti di cordiale cameratismo e guardarsi dal dare cattivo esempio ai loro dipendenti con maniere che non siano consona alla dignità del loro grado.

ART. 280. - Per il fatto che essi si trovano a più immediato **contatto con gli** appuntati e **coi** gendarmi, è loro principale

dovere d'istillare, con le parole e con l'esempio, nell'animo dei loro dipendenti, il rispetto e l'obbedienza ai superiori, il sentimento del dovere, le abitudini all'ordine e all'esattezza; e di mantenere la buona armonia e la concordia tra i loro dipendenti.

ART. 281. - Devono usare particolare cura nell'osservare le inclinazioni, le abitudini, la condotta e il comportamento in servizio dei loro dipendenti diretti, per essere sempre in grado di riferire, sul conto dei medesimi, tutte quelle informazioni di cui siano richiesti dagli ufficiali del Corpo.

CAPO XIV

Doveri speciali degli appuntati

ART. 282. - Gli appuntati sono, come i gendarmi, agenti di polizia giudiziaria. All'occorrenza fanno le veci dei sottufficiali e in tale circostanza ne hanno l'autorità e la responsabilità.

CAPO XV

Azioni giudiziarie

ART. 283. - Nessun militare può intentare azioni giudiziarie private, sia in materia penale che civile, senza preventiva autorizzazione del Comandante del Corpo, a meno che si tratti di flagrante delitto commesso fuori della Città del Vaticano contro la sua persona o proprietà o contro persona della sua famiglia; in tal caso il militare deve renderne edotto, appena possibile, il Comandante.

ART. 284. - Nello stesso modo deve regolarsi ogni militare nel caso che sia citato a comparire in giudizio o sia stato comunque invitato a presentarsi alle autorità giudiziarie o di polizia.

TITOLO III
MANCANZE E PUNIZIONI

CAPO I

Norme generali

ART. 285. - È mancanza disciplinare qualunque inosservanza del proprio dovere.

Tutte le infrazioni ai regolamenti militari, alle disposizioni e agli ordini superiori, le negligenze nella esecuzione dei servizi, devono essere represses con punizioni disciplinari senza pregiudizio di altre sanzioni, qualora il fatto costituisca reato.

ART. 286. - **I** superiori devono porre il massimo impegno nel prevenire le mancanze, e soprattutto devono evitare tutto ciò che possa provarle.

ART. 287. - Ogni superiore ha il dovere di non transigere sulle mancanze: pertanto, se queste sono di una certa gravità, deve intimare immediatamente al militare manchevole **la** consegna o se del caso la prigione, e inoltrare senza indugio, per via gerarchica, **al** Comandante del Corpo, per gli effetti di cui all'art. 235 lett. *e*), circostanziato rapporto con la precisa motivazione della punizione.

ART. 288. Le punizioni, perchè non perdano la loro efficacia[^] devono essere inflitte con giustizia e moderazione, con la più rigorosa imparzialità e senza maniere risentite o espressioni offensive.

Il superiore, neiPinfliggerle, deve dimostrare che la sua severità è dettata solo dal sentimento del dovere, nell'interesse della disciplina e del servizio.

ART. 289, - Nel determinare la punizione, si deve tener conto dell'indole e dell'abituale condotta del militare,

sia in servizio che fuori servizio, delle circostanze aggravanti o attenuanti.

ART. 290. - Tutte le mancanze recidive o abituali, quelle contro la subordinazione, quelle commesse in servizio o in presenza di altri militari, quelle che abbiano avuto conseguenze gravi, devono essere represses con maggior rigore; e perciò a una punizione di rigore, inflitta nel suo limite massimo, ne può essere aggiunta totalmente o parzialmente una di grado inferiore.

Devesi tener presente che le mancanze sono tanto più gravi, quanto più elevato è il grado del manchevole o maggiore la sua anzianità.

ART. 291. - Fra le mancanze da punire con più severa sanzione, vanno considerate la bestemmia, il mal costume, i giuochi di azzardo, la intemperanza nel bere e l'abitudine di far debiti.

L'ubriachezza deve essere sempre punita con grande rigore. Sarà considerata come circostanza aggravante, qualora altre mancanze disciplinari siano state commesse in stato di ubriachezza.

Grave responsabilità assumono quei militari che contraggono debiti con i loro inferiori.

ART. 292. - Il superiore ha il dovere di intervenire in qualunque luogo — anche fuori della Città del Vaticano — in qualunque momento e in qualsiasi circostanza verso l'inferiore, che sia da lui sorpreso nel commettere una mancanza: deve evitare peraltro di farlo in pubblico e in presenza d'inferiori, a meno che non si tratti di un fatto notato anche dalle persone presenti, le quali riporterebbero sfavorevole impressione per la mancata repressione immediata.

ART. 293. - Non è permesso ad alcun graduato di rimproverare o di prendere provvedimenti disciplinari in presenza di un suo superiore.

ART. 294. - È dovere di ogni militare di intervenire nell'interno della Città del Vaticano nei confronti di un militare di uno dei Corpi armati pontifici, quando in mancanza di altri superiori, le circostanze, per la loro evidente gravità, impongano la cessazione di uno scandalo, che torni a disdoro degli stessi Corpi armati.

In tal caso, dev'essere immediatamente data sommaria partecipazione del fatto al Comandante della Gendarmeria o all'ufficiale di servizio, il quale, qualora si tratti di militare appartenente ad altro Corpo, provvede ad informarne subito quel Comandante.

ART. 295. - Qualora la mancanza commessa da un militare del Corpo costituisca reato, il colpevole è deferito dal Comandante all'autorità giudiziaria competente dello Stato della Città del Vaticano, per essere giudicato a norma di legge.

Per quanto attiene ai reati militari, si applicano, sotto le riserve specificate nell'art. 3 della legge sulle fonti del diritto, 7 giugno 1929, n. II, le disposizioni del codice penale militare vigente in Italia.

ART. 296. - Il militare sottoposto a giudizio per delitto può essere sospeso dal servizio con privazione dello stipendio; deve essere immediatamente sospeso quando sia stato emesso contro di lui mandato di cattura.

Il provvedimento di sospensione è adottato dalla Pontificia Commissione per lo Stato della Città del Vaticano, su proposta del Comandante del Corpo.

Se il procedimento penale ha termine con ordinanza o sentenza definitiva, che escluda l'esistenza del fatto imputato, o, pure ammettendo il fatto, escluda che il militare vi abbia preso parte, la sospensione è revocata e il militare riacquista il diritto agli stipendi non percepiti.

Tuttavia il Comandante, quando ritenga che dal procedimento penale siano emersi fatti e circostanze che rendono

passibile il militare di punizione disciplinare, può provvedere ai sensi delle disposizioni del presente titolo.

La stessa norma si applica nel caso di assoluzione per insufficienza di prove o di non luogo a procedere anche per difetto o desistenza di istanza privata.

ART. 297. - Durante il periodo di sospensione può essere concesso a favore del militare o dei congiunti a suo carico un assegno alimentare non superiore a due terzi dello stipendio.

ART. 298. - Per speciale ed eccezionale motivo, il Comandante del Corpo può disporre la interruzione della punizione limitatamente alla durata del motivo stesso.

ART. 299. - I militari puniti devono essere presentati ai Comandante del Corpo, nel giorno successivo al termine della punizione, dal superiore che l'ha intimata.

CAPO II

Punizioni per gli ufficiali

ART. 300. - Le punizioni disciplinari per gli ufficiali sono :

- a) il rimprovero semplice ;
- b) il rimprovero, scritto;
- c) gli arresti da uno a quindici giorni;
- d) la dispensa dal servizio;
- e) la destituzione.

Tutte le punizioni, eccettuato il rimprovero semplice, sono iscritte sul foglio personale dell'ufficiale.

a) Rimprovero semplice

ART. 301. - Il rimprovero semplice consiste in una ammonizione verbale e può essere inflitta all'ufficiale da qualunque suo superiore, per lievi mancanze od omissioni.

b) *Rimprovero scritto*

ART. 302. - Il rimprovero scritto è inflitto dal Comandante del Corpo all'ufficiale che persista nelle lievi mancanze **per** cui **ebbe** già a subire un rimprovero semplice.

c) *Arresti*

ART. 303. - Gli arresti sono inflitti agli ufficiali per gravi trasgressioni ai loro doveri, o per recidiva in mancanze per le quali fu già inflitto il rimprovero scritto.

ART. 304. - L'ufficiale punito di arresti deve restare nella sua abitazione in tutte le ore in cui non è di servizio.

Scontata la punizione, l'ufficiale deve presentarsi al superiore che l'ha punito.

d) *Dispensa dal servizio*

ART. 305. - È dispensato dal servizio quell'ufficiale che, dimostrandosi insensibile a ripetuti mezzi di correzione, si sia reso nuovamente responsabile di grave mancanza.

e) *Destituzione*

ART. 306. - Se la gravità della mancanza sia tale da non essere compatibile con la dignità della divisa, l'ufficiale responsabile è destituito e incorre nella perdita del grado, dell'impiego e del trattamento di quiescenza, salvo il disposto dell'art. 137.

Qualora, in conseguenza della destituzione, sia disposta la revoca di onorificenza pontificia di cui il punito fosse stato insignito, le relative insegne, i brevi e i diplomi devono essere restituiti al Comando del Corpo.

ART. 307. - Tanto la dispensa dal servizio che la destituzione sono disposte, su parere del consiglio di disciplina[^] di cui all'art. 309, con provvedimento della Pontificia Commissione per lo Stato dello Città del Vaticano,

CAPO III

Consiglio di disciplina

ART. 308. - L'ufficiale responsabile di mancanza, per cui possa essere ritenuto passibile della dispensa dal servizio o della destituzione, è sottoposto al giudizio del consiglio di disciplina.

Il relativo provvedimento, in seguito a rapporto del Comandante, è adottato dalla Pontificia Commissione per lo Stato della Città del Vaticano.

In attesa del giudizio, l'ufficiale deve considerarsi agli arresti e non può prestare servizio.

Se il giudicando è ufficiale in congedo o comunque non in servizio attivo, sarà intimato a presentarsi innanzi al consiglio di disciplina: non presentandosi, il consiglio emetterà ugualmente il proprio parere.

ART. 309. - Il consiglio di disciplina è composto di cinque membri, compreso il presidente, dei quali tre ufficiali di grado non inferiore al giudicando e gli altri scelti tra i funzionari dello Stato. La nomina dei membri e la designazione del presidente sono fatte con provvedimento della Pontificia Commissione per lo Stato della Città del Vaticano. Il meno elevato in grado, e, a parità di grado, il meno anziano degli ufficiali, funge anche da segretario.

ART. 310. - Non possono far parte del consiglio ufficiali o funzionari che abbiano legami di parentela o affinità con l'ufficiale giudicando nè gli autori dei rapporti o reclami che provocarono la convocazione del consiglio stesso.

ART. 311. - Il provvedimento che dispone la costituzione del consiglio di disciplina, con l'indicazione degli addebiti, è immediatamente comunicato dal segretario del consiglio stesso all'ufficiale che vi è sottoposto. Questi, senza essere obbligato a esporne le ragioni, ha facoltà di chiedere la sosti-

tuzione di un membro con un altro, da designarsi definitivamente con provvedimento della Pontificia Commissione per lo Stato della Città del Vaticano.

ART. 312. - A cura del Comandante del Corpo devono essere trasmessi al presidente tutti i documenti relativi ai fatti e alle circostanze che hanno provocato il procedimento, corredati da un rapporto sulla condotta dell'ufficiale e da copia del foglio matricolare personale.

ART. 313. - il presidente designa uno dei membri per l'istruttoria : questi è assistito dall'ufficiale segretario. Ultimata l'istruttoria, il presidente stabilisce la data di riunione del consiglio. Il giorno, l'ora e il luogo della seduta sono comunicati all'ufficiale sottoposto a consiglio almeno tre giorni prima.

ART. 314. - Nel giorno della riunione del consiglio, il presidente, fatto chiamare l'ufficiale, fa dare lettura dal segretario degli atti istruttori e di quelli forniti dal Comando. L'ufficiale può esporre ulteriori chiarimenti, servendosi all'uopo anche di memoria scritta, e dare a ciascun membro del consiglio, che a mezzo del presidente ne faccia richiesta, ogni opportuna spiegazione.

Se non occorra un supplemento d'istruttoria, il presidente fa ritirare l'ufficiale, e propone al consiglio i quesiti sui quali esso deve procedere alla votazione.

ART. 315. - La votazione, fatta a scrutinio segreto, ha luogo per ordine inverso di anzianità o di grado; ciascun membro ha un-voto deliberativo e non può astenersi.

ART. 316. - Il segretario redige verbale delle operazioni del consiglio. Il verbale e tutti i documenti allegati, sono sottoscritti dai membri, sempre in ordine inverso di anzianità o di grado.

ART. 317. - Il verbale del consiglio di disciplina è > trasmesso, insieme con tutti i documenti relativi, alla Pontificia Commissione per lo Stato della Città del Vaticano. Del recapito è incaricato il segretario del consiglio stesso.

ART. 318. - Qualunque sia stato il deliberato del consiglio, il provvedimento definitivo è adottato dalla Pontificia Commissione per lo Stato della Città del Vaticano, e comunicato all'interessato dal Comandante del Corpo.

ART. 319. - Qualora a carico dell'ufficiale sottoposto a consiglio di disciplina non sia adottato provvedimento di dispensa dal servizio o di destituzione, resta fermo il potere del Comandante di applicare altre punizioni.

CAPO IV

Punizioni per i marescialli

ART. 320. - Le punizioni per i marescialli sono :

- a)* il rimprovero semplice;
- b)* gli arresti da uno a venti giorni ;
- c)* la dispensa dal servizio;
- d)* la destituzione.

Tutte le punizioni, eccetto il rimprovero semplice, sono pubblicate in apposito ordine del giorno, riservato ai soli marescialli, e sono iscritte nel foglio matricolare.

ART. 321. -- Si applicano, per le punizioni dei marescialli, gli stessi criteri e le stesse modalità stabilite per le corrispondenti punizioni degli ufficiali, salvo il disposto dell'articolo seguente e dell'articolo 344.

ART. 322. - Qualora gli arresti abbiano superato complessivamente, entro un anno, la durata di giorni venti, è ridotta della metà la licenza ordinaria.

CAPO V

**Punizioni per i brigadieri, vice-brigadieri,
appuntati e gendarmi**

ART. 323. - Le punizioni per i brigadieri e per i vice-brigadieri sono :

- a) il rimprovero semplice ;*
- b) la consegna da uno a quarantacinque giorni;*
- c) la sala di disciplina da tre a trenta giorni;*
- d) la dispensa dal servizio;*
- e) la destituzione.*

ART. 324. - Le punizioni per gli appuntati e per i gendarmi sono :

- a) il rimprovero semplice;*
- b) la consegna da uno a quarantacinque giorni ;*
- e) la prigione da tre a trenta giorni;*
- d) la dispensa dal servizio;*
- e) la destituzione.*

ART. 325. - Le punizioni elencate negli articoli 323 e 324, eccettuato il rimprovero semplice, sono pubblicate in apposito ordine del giorno, riservato ai sottufficiali, quando si tratta di punizione inflitta a un brigadiere o vice-brigadiere.

Le dette punizioni sono iscritte nel foglio matricolare di ciascun punito.

ART. 326. - Le punizioni di cui alle lettere *b)* e *e)* degli articoli 323 e 324 hanno inizio dal momento in cui sono intimate, e terminano alle ore 24 del loro ultimo giorno.

ART. 327. - Le punizioni di cui alle lettere *a)*, *b)* e *c)* dell'art. 324 sono applicabili anche agli allievi-gendarmi.

a) *Rimprovero semplice*

>ART. 328. - Il **rimprovero semplice** è inflitto verbalmente da qualsiasi superiore per correggere lievi mancanze od omissioni.

b) *Consegna*

ART. 329. - Con la **consegna** si puniscono i militari responsabili di mancanze non gravi contro la disciplina o a danno del servizio.

ART. 330. - La **consegna** consiste nel divieto di uscire dalla caserma e dalle sue pertinenze se non per motivi di servizio.

c) *Sala di disciplina e prigione*

ART. 331. - I responsabili di mancanze rilevanti contro la disciplina e il servizio, o recidivi in mancanze per cui ebbero a subire punizioni di consegna, sono puniti con la sala di disciplina, se brigadieri o vice-brigadieri; con la prigione se appuntati, gendarmi o allievi.

ART. 332. - I sottufficiali sono rinchiusi per cura del maresciallo di picchetto in una stanza separata e possibilmente isolati.

ART. 333. - Gli appuntati, i gendarmi e gli allievi sono rinchiusi, per cura del maresciallo di picchetto, nella prigione.

ART. 334. - Tanto i sottufficiali che i militari di truppa, puniti di sala o di prigione, prendono parte alle istruzioni varie e concorrono in tutti i servizi. Nei giorni festivi assistono alla santa Messa insieme con gli altri. Essi consumano il vitto nel locale di punizione.

ART. 335. - Il maresciallo di picchetto, così all'inizio della punizione come tutte le volte che i puniti devono rientrare nel locale di punizione, ha l'obbligo di assicurarsi, sotto la

sua responsabilità, che i puniti stessi non abbiano con sè oggetti qualsiasi che possano recare offesa alla persona o facilitare l'evasione; con frequenti visite e minute perquisizioni mantiene, inoltre, la sorveglianza.

Prima di far entrare i puniti nel locale di punizione, fa un'accurata ispezione al locale stesso in tutte le sue parti, assicurandosi del buono stato e funzionamento delle serrature.

Per la vigilanza è comandato a turno un piantone fisso con speciale consegna, secondo le circostanze.

Le chiavi dei locali di punizione sono sempre tenute dal maresciallo di picchetto.

ART. 336. Ai militari rinchiusi nei locali di punizione è vietato di avere colloqui con chicchessia, tranne che con gli ufficiali del Corpo o sottufficiali di servizio, e per ragioni di servizio.

In casi di grave necessità, secondo il criterio dell'ufficiale di servizio o di chi per lui, è loro concesso di parlare coi propri famigliari per breve durata, sotto sorveglianza discreta, ma sempre vigile.

ART. 337. - Qualora si riscontri la necessità di procedere alla immediata segregazione di un militare, qualunque ufficiale o sottufficiale può disporre che egli sia rinchiuso nella sala di disciplina o nella prigione, in attesa delle superiori determinazioni.

ART. 338. - La segregazione di cui all'articolo precedente non può, normalmente, oltrepassare le ventiquattro ore, entro il qual termine devono essere adottati i definitivi provvedimenti.

Art. 339. - Al brigadiere, al vice-brigadiere, all'appuntato e al gendarme che, entro un anno, abbia avuto complessivamente più di trenta giorni di sala o di prigione, è ridotta di un terzo la licenza ordinaria

c) *Dispensa dal servizio*

ART. 340. - Qualora un brigadiere, vice-brigadiere, appuntato o gendarme per la sua abituale cattiva condotta o per qualche fallo gravissimo, non lesivo dell'onore, si dimostrasse immeritevole di essere mantenuto in servizio, ne è dispensato.

f) *Destituzione*

ART. 341. - In caso di mancanza che leda l'onore, per cui il militare si sia reso indegno del grado che riveste e della divisa che indossa, egli è destituito e incorre nella perdita del grado, dell'impiego e del trattamento di quiescenza, salvo il disposto dell'art. 137.

Qualora, in conseguenza della destituzione, sia disposta la revoca di onorificenza pontificia di cui il punito fosse stato insignito, le relative insegne, brevi o diplomi devono essere restituiti al Comando del Corpo.

ART. 342. - Per la destituzione il Comandante del Corpo, con apposito ordine del giorno, convoca nella sala d'istruzione o nell'ufficio del Comando gli ufficiali o militari di truppa di grado uguale o superiore al punito. Questi, indossati gli abiti civili, e accompagnato dal Comandante del proprio reparto, è ammesso alla presenza dei convocati e del Comandante dal quale gli è comunicato il provvedimento di destituzione.

Se il giudicando è militare in congedo o comunque non in servizio attivo, si applica la disposizione dell'ultimo comma dell'art. 308.

ART. 343. - Tanto la dispensa dal servizio che la destituzione sono disposte, su parere della commissione di disciplina di cui all'art. 345, con provvedimento della Pontificia (Commissione per lo Stato della Città del Vaticano).

CAPO VI**Commissione di disciplina**

ART. 344. - È sottoposto alla commissione di disciplina il sottufficiale, appuntato o gendarme, responsabile di mancanza, per cui possa essere ritenuto passibile della dispensa dal servizio o della destituzione.

Il relativo provvedimento, su rapporto del Comandante, è adottato dalla Pontificia Commissione per lo Stato della Città del Vaticano.

ART. 345. - La commissione di disciplina è composta di tre membri, compreso il presidente, dei quali due ufficiali della Gendarmeria e un funzionario dello Stato.

La nomina dei membri e la designazione del presidente sono fatte con provvedimento della Pontificia Commissione per lo Stato della Città del Vaticano. Il meno elevato in grado degli ufficiali funge anche da segretario.

ART. 346. - In attesa della decisione, il militare deferito alla commissione di disciplina cessa di prestare servizio e «rimane rinchiuso nella sala di disciplina o prigione.

ART. 347. - Durante l'attesa nel locale di punizione, ove deve rimanere sempre isolato, il militare, nell'ora stabilita dal Comandante, potrà essere condotto a prendere aria in qualche luogo prossimo e isolato, sotto la sorveglianza del maresciallo di picchetto se sottufficiale, o di un graduato se appuntato o gendarme.

ART. 348. - Al militare sottoposto a commissione di disciplina non è permesso tenere alcun mezzo per scrivere: solo in caso di grave necessità gli è concesso di corrispondere con la famiglia. La corrispondenza, messa in una busta aperta, su cui il militare stesso porrà l'indirizzo del destinatario, deve essere da lui chiusa in altra indirizzata al vice-comandante del Corpo. Questi, assicuratosi che il con-

tenuto della lettera non sia contrario alla disciplina e non alluda alle circostanze, per cui lo scrivente stesso è stato deferito alla commissione, ne cura la spedizione, che deve essere sempre raccomandata.

ART. 349. - L'ufficiale di servizio, cui è anche data facoltà di prendere, secondo il caso, misure di sorveglianza più rigorose, è responsabile verso il Comandante del Corpo della scrupolosa osservanza di quanto sopra è stabilito e di tutte le altre prescrizioni che il Comandante stesso crederà opportuno di aggiungere.

ART. 350. - La commissione di disciplina, esaminati gli atti trasmessi dal Comando e, sentito il militare, emette il proprio parere con le formalità di cui agli art. 315, 316 e 317.

Per il provvedimento definitivo valgono le disposizioni contenute negli articoli 318 e 319.

tìtolo iv

RICOMPENSE MILITARI

CAPO I

Ricompense ordinarie e straordinarie

ART. 351. - Le ricompense per i militari si distinguono in ordinarie e straordinarie.

Le ricompense ordinarie sono :

- a) l'encomio semplice;
- b) l'encomio solenne.

Le ricompense straordinarie sono :

- a) l'avanzamento per merito eccezionale;
- b) le onorificenze.

Tutte le suddette ricompense sono annotate nel foglio matricolare del militare a cui sono conferite.

a) *Encomio semplice*

ART. 352. - L'encomio semplice è tributato dal Comandante per mezzo di ordine del giorno al militare che si distingue per spiccata diligenza, attività nell'adempimento del proprio dovere, oppure siasi distinto nella perfetta esecuzione di uno speciale servizio.

b) *Encomio solenne*

ART. 353. - L'encomio solenne è conferito Quando il merito sia rilevante. In tal caso l'encomio è pubblicato nell'ordine del giorno e comunicato dal Comandante alla presenza dei militari del Corpo.

ART. 354. - Tanto l'encomio semplice quanto l'encomio solenne possono riferirsi anche a più militari.

c) *Avanzamento per merito eccezionale*

ART. 355. - L'avanzamento per merito eccezionale può essere conferito ai sottufficiali e militari di truppa per circostanze di straordinaria benemerenzza, con dispensa dall'anzianità di grado e dall'eventuale esame prescritti dal regolamento organico. La proposta è inoltrata dal Comandante alia Pontificia Commissione per lo Stato della Città del Vaticano.

d) *Onorificenze*

ART. 356. - I militari che si siano distinti per meriti speciali o per lungo e lodevole servizio, possono essere proposti dal Comandante per il conferimento di onorificenze in corrispondenza ai diversi gradi.

CAPO II

Gratificazioni e licenze-premio

ART. 357. - Gratificazioni e licenze-premio possono essere concesse dal Comandante dei Corpo per premiare i militari che abbiano compiuto servizi di istituto di rilevante importanza. Le gratificazioni non possono eccedere la metà dello stipendio base e le licenze i dieci giorni.

ART. 358. - Il Comandante può anche concedere gratificazioni in minor misura, non eccedente cioè un quarto dello stipendio base, in riconoscimento di gravosi servizi straordinari o per premiare l'assiduità nell'esecuzione del servizio ordinario.

Tutte le gratificazioni e le licenze-premio possono essere, sussidiarie delle ricompense di cui al precedente capo I e devono essere pubblicate nell'ordine del giorno.

PARTE III**DISPOSIZIONI DI ATTUAZIONE E TRANSITORIE****TITOLO I****DISPOSIZIONI GENERALI**

Akt. 359. - Ai militari in servizio all'entrata in vigore del presente regolamento sono conservati i diritti acquisiti circa l'anzianità, il grado e lo stipendio, salvi gli effetti di più favorevoli disposizioni contenute in questo titolo.

Art. 360. - Ai militari in servizio all'entrata in vigore del presente regolamento è riconosciuto il diritto di opzione per uno dei seguenti trattamenti di quiescenza :

a) sottostare ai regolamenti di pensione a cui ciascuno è soggetto;

b) sottostare ai regolamenti di pensione a cui ciascuno è soggetto limitatamente però al periodo di anzianità maturato alla data di entrata in vigore del presente regolamento, e per il periodo di anzianità successivo sottostare alle norme di cui al titolo VI della parte I del presente regolamento, compresa la misura del contributo individuale di quiescenza del 6,5% dello stipendio.

Il diritto di opzione può essere esercitato entro il termine di un mese dall'entrata in vigore del presente regolamento : in difetto si applica la norma di cui alla lettera b).

Art. 361. - Ai militari in servizio all'entrata in vigore del presente regolamento, e soggetti al regolamento per le pen-

sioni 31 dicembre 1937, i quali domandino di essere congedati prima di maturare il termine utile per conseguire la pensione, è assegnato, oltre l'indennità di cui all'art. 8 del menzionato regolamento, un premio di congedamento nella misura pari a quella indicata all'art. 138, leti, *b*) del presente regolamento.

Hanno diritto a tale trattamento i militari che permangono in servizio almeno per un anno dall'entrata in vigore del presente regolamento.

ART. 362. - L'aumento di anzianità di cui all'art. 132 per i militari in servizio all'entrata in vigore del presente regolamento, si applica soltanto se abbiano optato, secondo il disposto del precedente art. 360, per il trattamento di quiescenza di cui alla lettera *b*) dello stesso articolo. Tale aumento di anzianità è computato sul servizio effettivamente prestato dalla data di entrata in vigore del presente regolamento.

TITOLO .II

DISPOSIZIONI PARTICOLARI PER GLI UFFICIALI

ART. 363. - Agli ufficiali in servizio all'entrata in vigore del presente regolamento si conferiscono, con provvedimento di carattere transitorio e *ad personam*, i gradi previsti nei nuovi quadri con il corrispondente trattamento economico, nel modo appresso indicato :

- a*) il maggiore, vice-comandante assume il grado di tenente colonnello, vice comandante;
- b*) il tenente in 1° assume il grado di maggiore;
- c*) il tenente in 2° assume il grado di capitano;
- d*) il sottotenente di amministrazione assume il grado di tenente.

La permanenza in servizio dell'attuale sottotenente d'ani-

no

Acta Apostolicae Sedis - Supplemento

miustrazione cesserà all'atto della nomina del maresciallo d'amministrazione.

ART. 364. - Fino a che non si sia provveduto a coprire i posti di ufficiale risultanti vacanti nei nuovi quadri, la distribuzione delle funzioni tra gli ufficiali attualmente in servizio è determinata dal Comandante.

TITOLO III

DISPOSIZIONI PARTICOLARI PER I SOTTUFFICIALI

ART. 365. - I sottufficiali in servizio all'entrata in vigore del presente regolamento rimangono soggetti ai limiti di età e di servizio stabiliti nel regolamento per il Corpo della Gendarmeria, 8 maggio 1933, n. XL. Essi conservano il grado che rivestono, conseguendo però il trattamento economico ad esso corrispondente secondo il nuovo ordinamento,

L'attuale maresciallo capo assume il grado di maresciallo maggiore.

ART. 366. - Fino a che non si sia provveduto a coprire i posti di sottufficiale risultanti vacanti nei quadri, la ripartizione dei servizi fra gli attuali sottufficiali è determinata dal Comandante.

ART. 367. - Per un'anno dalla entrata in vigore del presente regolamento, nelle nomine e promozioni ai vari gradi di sottufficiale sarà fatta astrazione dal requisito dell'anzianità nel grado inferiore.

TITOLO IV
DISPOSIZIONI PARTICOLARI PER GLI APPUNTATI
E I GENDARMI

ART. 368. - Gli appuntati e i gendarmi in servizio all'entrata in vigore del presente regolamento rimangono soggetti ai limiti di età e di servizio stabiliti nel regolamento per il Corpo della Gendarmeria, 8 maggio 1933, n. XL.

ART. 369. - Verificandosi, con l'entrata in vigore del presente regolamento, una eccedenza nel numero degli appuntati in relazione a quello fissato nei nuovi quadri, gli attuali titolari conserveranno *ad personam* il loro grado.

ART. 370. - In via del tutto eccezionale, agli appuntati e ai gendarmi in servizio all'entrata in vigore del presente regolamento è estesa l'applicazione delle norme relative al matrimonio dei sottufficiali, di cui al precedente capo V del titolo III della parte I.

ART. 371. - Al primo arruolamento, dopo l'entrata in vigore del presente regolamento, potranno concorrere candidati :

- a) ancora soggetti ad obblighi di leva, purché muniti di titolo di studio, almeno di terza media;
- b) di età superiore ai ventidue, ma non ai ventiquattro anni.

TITOLO V
ENTRATA IN VIGORE

ART. 372. - Il presente regolamento entrerà in vigore il giorno successivo a quello della sua pubblicazione.

L'originale del presente decreto, cori l'unito regolamento e la relativa tabella, munito del sigillo dello Stato, sarà depositato nell'Archivio delle leggi dello Stato della Città del Vaticano, e il testo corrispondente sarà pubblicato nel Supplemento degli *Acta Apostolicae Sedis*, mandandosi a chiunque spetti di osservarlo e di farlo osservare.

Città del Vaticano, otto dicembre millenovecentoquarantasei.

NICOLA Card. CANALI, *Presidente*
fr. RAFFAELLO CARLO Card. Rossi
GIUSEPPE Card. PIZZARDO

Primo Principi, *Segretario.*

TABELLA STIPENDI

allegata al decreto della Pontificia Commissione per lo Stato della Città del Vaticano, 8 dicembre 1946, n. XXXIX.

ORADO	Stipendio mensile lordo iniziale	dopo 5 anni	dopo 10 anni	dopo 15 anni	dopo 20 anni
Colonnello Comandante. .	3.500	3.850	4.200	4.500	
	2.250	2.500	2.750	3.000	—
Tenente colonnello Vice-comandante	2.250	2.500	2.750	3.000	—
	2.000	2.250	2.500	2.750	—
	1.750	2.000	2.250	2.500	—
	1.500	1.750	2.000	2.250	—
	1.250	1.500	1.750	2.000	—
T 1,000 a titolo d'indennità mensile					
Maresciallo d'amministra-	1.100	1.200	1.300	1.400	1.500
Maresciallo maggiore. . .	1.000	1.100	1.200	1.300	1.400
Maresciallo di sezione . .	975	1.075	1.175	1.275	1.375
Maresciallo d'alloggio . .	950	1.050	1.150	1.250	1.350
	900	1.000	1.100	1.200	1.300
Vice-brigadiere.	875	975	1.075	1.175	1.275
	825	925			
Gendarme e allievo	800				

NOTE: a) Gli stipendi sono soggetti alla ritenuta del 6,5 per cento, quale contributo individuale di quiescenza.

b) Ai militari comandati in servizio fuori sede è corrisposta una indennità di trasferta da stabilirsi volta per volta.